

INDIANA DEPARTMENT OF TRANSPORTATION—2013 DESIGN MANUAL

NOTE: This chapter is currently being re-written, and its content will be included in Chapter
103 and the INDOT CAD Standards Manual in the future.

CHAPTER 14

Plan Preparation
Design

Memorandum
Revision

Date Sections Affected

13-01 Jan. 2013 14-1.02, 14-2.03, 14-2.05, 14-2.09

13-11 May 2013 14-2.04(01), 14-2.04(09), Figure 14-1E(1), Figure 14-1E(2)

14-13 Sep. 2014 Figure 14-1E, 14-1E(1), 14-1E(2) and 14-1E(3) (del.)

15-01 Feb. 2015 14-01.02(04), Figure 14-1C (del.)

15-05 Mar. 2015 14-1.02(06)

16-07 Mar. 2016 14-1.02(02), 14-1.02(04) through 14-1.02(07)

16-08 Mar. 2016 14-1.02(08)

16-13 Mar. 2016 14-2.05

16-37 Nov. 2016 14-1.02(05)

17-06 Apr. 2017 14-2.05(04), 14-2.04(09)

17-12 May 2017 14-2.04(06), 14-2.04(09)

Page 2 2013 Indiana Design Manual, Ch. 14

17-25 Nov. 2017 14-1.02, 14-2.04(09), 14-2.05, 14-2.05(04)

18-02 Feb. 2018 14-2.04, 14-2.05

18-04 Feb. 2018 14-1.02(02)

18-23 Oct. 2018
14-1.02(02), 14-1.02(03), 14-1.02(04), 14-2.0,

Figure 14-1D (del.)

19-09 Sep. 2019 14-1.02(05)

20-05 Apr. 2020 14-2.01(07), 14-2.03(03), 14-2.04(06), 14-2.05(03)

20-06 May 2020 14-2.04(09), 14-2.05, and 14-2.05(04)

20-17 Sep. 2020 14-1.02(05) thru 14-1.02(07), Figures 14-1H thru 14-1N (new)

20-18 Sep. 2020 14-1.02(08)

20-19 Sep. 2020
Figure Placeholder Removal for

Figures 14-1C thru 14-1E(3)

21-06 Mar. 2021 14-2.04 & 14-2.05

21-07 Mar. 2021 14-1.02(09) (new), 14-2.06, 14-2.07, and 14-2.08

21-08 Mar. 2021

14-1.02(03), 14-2.01(01), 14-2.01(03), 14-2.01(05), 14-2.01(07)
thru 14-2.01(09), 14-2.01(11), 14-2.01(12), 14-2.02(01), 14-
2.03(01), 14-2.03(03), 14-2.03(10), 14-2.04(01), 14-2.04(02),

14-2.04(04), 14-2.04(06), 14-2.04(09), 14-2.05(01), 14-
2.05(03), 14-2.05(04), 14-2.06(01) thru 14-2.06(03), 14-
2.07(01) thru 14-2.07(03), 14-2.08(01) thru 14-2.08(03)

TABLE OF CONTENTS

TABLE OF CONTENTS .. 2

LIST OF FIGURES .. 8

14-1.0 PLAN DEVELOPMENT ... 9

14-1.01 Responsibilities ... 9

14-1.02 Project Development [Rev. Jan. 2013, Nov. 2017] .. 10

14-1.02(01) Project Initiation ... 10

14-1.02(02) Plan Submittals and Quality Assurance [Rev. Oct. 2018] 11

2013 Indiana Design Manual, Ch. 14 Page 3

14-1.02(03) Field Check Stage [Rev. Oct. 2018, Mar. 2021] .. 12

14-1.02(04) Final Tracings Submittal [Rev. Oct. 2018] .. 13

14-1.02(05) Contract Information Book Certification [Rev. Mar. 2016, Dec. 2016, Sep. 2019,
Sep. 2020] .. 14

14-1.02(06) Changes to the Final Tracings Submission [Rev. Mar. 2016, Sep. 2020] 14

14-1.02(07) Construction Change [Rev. Mar. 2016, Sep. 2020] ... 18

14-1.02(08) Shop Drawings and Falsework Review Procedure [Mar. 2016, Sep. 2020] 22

14-1.02(09) Traffic Signal, Signing, and Lighting Review Procedure [New Mar. 2021] ... 22

14-2.0 PLAN SUBMITTALS [Rev. Oct. 2018] .. 23

14-2.01 Road Plans, New Construction or Reconstruction Project ... 23

14-2.01(01) Grade Review Meeting [Rev. Mar. 2021] ... 23

14-2.01(02) Interchange Geometrics Submission to FHWA ... 25

14-2.01(03) Stage 1 Review Submission [Rev. Mar. 2021] .. 26

14-2.01(04) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review
Submittal [Rev. Feb. 2021] ... 32

14-2.01(05) Preliminary Field Check Meeting [Rev. Oct. 2018, Mar. 2021] 32

14-2.01(06) Preliminary Right-of-Way Plans Preparation .. 34

14-2.01(07) Stage 2 Review Submission [Rev. Apr. 2020, Mar. 2021] 35

14-2.01(08) Right-of-Way Plans Preparation, if done by others [Rev. Mar. 2021] 38

14-2.01(09) Public Hearing Plans Preparation, if required [Rev. Mar. 2018, Mar. 2021] .. 38

14-2.01(10) Final Plans Right-of-Way Plans Preparation ... 40

14-2.01(11) Final Field Check Meeting [Rev. Mar. 2021] .. 40

14-2.01(12) Stage 3 Review Submission [Rev. Feb. 2012, Feb. 2021, Mar. 2021] 43

14-2.01(13) Final Tracings Submission ... 46

14-2.02 Road Plans, Rehabilitation Project with No Additional Right of Way Required 47

14-2.02(01) Grade Review Meeting [Rev. Mar. 2021] ... 47

14-2.02(02) Stage 1 Review Submission ... 48

14-2.02(03) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review
Submittal [Rev. Feb. 2021] .. 48

14-2.02(04) Preliminary Field Check Meeting .. 48

Page 4 2013 Indiana Design Manual, Ch. 14

14-2.02(05) Stage 2 Review Submission ... 48

14-2.02(06) Public Information Meeting ... 49

14-2.02(07) Final Field Check Plans Submission Meeting ... 49

14-2.02(08) Stage 3 Review Submission ... 49

14-2.02(09) Final Tracings Submission ... 49

14-2.03 Road Plans, Partial 3R Project .. 49

14-2.03(01) Preliminary Plans [Rev. Mar. 2021] .. 49

14-2.03(02) Assessing Preliminary Pavement Design ... 53

14-2.03(03) Preliminary Field Check [Rev. Apr. 2020, Mar. 2021] 53

14-2.03(04) Right of Way .. 55

14-2.03(05) Public Hearing ... 55

14-2.03(06) Utilities and Railroads .. 55

14-2.03(07) Calculations .. 55

14-2.03(08) Returned Correspondence .. 56

14-2.03(09) Final Pavement Design .. 56

14-2.03(10) Final Check Prints [Rev. Mar. 2021] ... 56

14-2.03(11) Review of Final Check Prints .. 59

14-2.03(12) Shelf-Ready Project ... 60

14-2.03(13) Signatures and Seals .. 60

14-2.03(14) Contract Documents Package [Rev. Jan. 2013] ... 61

14-2.03(15) Review Process .. 62

14-2.04 Bridge Plans, New Construction or Replacement Project [Rev. Feb. 2018, Mar. 2021]
... 62

14-2.04(01) Hydraulics Submittal [Rev. May 2013, Mar. 2021] .. 62

14-2.04(02) Stage 1 Review Submission [Rev. Feb 2018, Mar. 2021] 64

14-2.04(03) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review
Submittal [Rev. Feb. 2021] ... 72

14-2.04(04) Preliminary Field Check Meeting [Rev. Oct. 2018, Mar. 2021] 73

14-2.04(05) Preliminary Right-of-Way Plans Preparation .. 76

2013 Indiana Design Manual, Ch. 14 Page 5

14-2.04(06) Stage 2 Review Submission [Rev. May 2017, Apr. 2020, Mar. 2021] 76

14-2.04(07) Hearing Plans Preparation (if necessary) ... 81

14-2.04(08) Final Right-of-Way Plans Preparation ... 81

14-2.04(09) Stage 3 Review Submission [Rev. Feb 2012, May 2013, Apr 2017, May 2017,
Nov. 2017, May 2020, Feb. 2021, Mar. 2021] .. 81

14-2.04(10) Final Tracings Submission ... 87

14-2.04(11) Bridge within Limits of Road Project .. 87

14-2.05 Bridge Plans, Preservation Project [Rev. Jan. 2013, Mar. 2016, Apr. 2017, Nov. 2017,
May 2020, Mar. 2021] .. 88

14-2.05(01) Stage 1 Review Submission (Initial Field Check and Bridge Preservation
Document) [Rev. Mar. 2016, Feb. 2018, Oct. 2018, Mar. 2021] 89

14-2.05(02) Design Approval [Rev. Mar. 2016, Rev. Feb. 2018] 91

14-2.05(03) Stage 2 Review Submission (Preliminary Plans) [Rev. Mar. 2016, Apr. 2020,
Feb. 2021, Mar. 2021] ... 92

14-2.05(04) Stage 3 Review Submission (Final Plans) [Rev. Mar. 2016, Apr. 2017, Nov.
2017, May 2020, Feb. 2021, Mar. 2021] ... 98

14-2.05(05) Final Field Check [Rev. Mar. 2016] .. 101

14-2.05(06) Final Tracings Submission ... 102

14-2.06 Traffic Plans, Signing Project [Rev. Mar. 2021] .. 102

14-2.06(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021] 102

14-2.06(02) Stage 2 Review Submission (Preliminary Field Check Plans) [Rev. Mar. 2021]
 ... 104

14-2.06(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021] 106

14-2.06(04) Final Tracings Submission ... 109

14-2.07 Traffic Plans, Signalization Project [Rev. Mar. 2021] ... 109

14-2.07(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021] 109

14-2.07(02) Stage 2 Review Submission (Preliminary Field Check Plans) [Rev. Mar. 2021]
 ... 111

14-2.07(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021] 114

14-2.07(05) Final Tracings Submission ... 115

14-2.08 Traffic Plans, Lighting Project [Rev. Mar. 2021] .. 115

Page 6 2013 Indiana Design Manual, Ch. 14

14-2.08(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021] 115

14-2.08(02) Stage 2 Review Submission(Preliminary Field Check Plans) [Rev. Mar. 2021]
 ... 117

14-2.08(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021] 119

14-2.08(05) Final Tracings Submission ... 121

14-2.09 Sidewalk and Curb Ramps Project [Rev. Jan. 2013] .. 121

14-3.0 DRAFTING GUIDELINES ... 123

14-3.01 Drafting Methods .. 123

14-3.02 Plotting Survey Data ... 123

14-3.03 Sheet Size [Rev. Apr. 2012, July 2012, Mar. 2016] ... 124

14-3.04 General Guidelines ... 125

14-3.04(01) Dimensions .. 125

14-3.04(02) Symbols and Legends .. 126

14-3.04(03) Text .. 127

14-3.04(04) Plan Notes .. 127

14-3.04(05) Miscellaneous .. 128

14-3.04(06) Title Sheet .. 131

14-3.05 Scales .. 131

14-3.05(01) Road Project ... 131

14-3.05(02) Bridge Project .. 134

14-3.05(03) Traffic Project .. 134

14-3.06 Plan Dimensions Accuracy ... 135

14-3.06(01) Road or Traffic Plans ... 135

14-3.06(02) Bridge Plans ... 137

14-3.07 Plan Sheet Organization ... 139

14-3.07(01) Road Project ... 139

14-3.07(02) Bridge Project .. 141

14-3.07(03) Traffic Signing Project ... 144

14-3.07(04) Signalization Project .. 145

2013 Indiana Design Manual, Ch. 14 Page 7

14-3.07(05) Lighting Project ... 145

FIGURES .. 146

Page 8 2013 Indiana Design Manual, Ch. 14

LIST OF FIGURES

Figure Title

14-1A Sheet Preparation Responsibilities, Road, Bridge, or Traffic Project

14-1B(h) Field Check Notification, INDOT-Designed Project

14-1B(c) Field Check Notification, Consultant-Designed Project

14-1F Contract Information Book Certification

14-1G Construction Change Memorandum

14-1H Example Detail Cost Estimate Preprint Correction [new Sep. 2020]

14-1I Example Special Provisions Menu Correction [new Sep. 2020]

14-1J Example Special Provision Preprint with Text Correction [new Sep. 2020]

14-1K Example Special Provision Preprint for Complete Removal [new Sep. 2020]

14-1L Example Special Provision Preprint for Complete Addition [new Sep. 2020]

14-1M Example CIB Preprint Correction [new Sep. 2020]

14-1N Example CIB Schedule of Pay Items Correction [new Sep. 2020]

14-2A Existing Elevations from Electronic Cross Section Data

14-2B Underground Storage Tanks Removal Information Request

14-3A Recommended Legends for Plans

14-3B Abbreviations for Plans

14-3C Title Sheet Information Block

14-3C(1) Signature Block

14-3D Horizontal Curve Data on Plans

2013 Indiana Design Manual, Ch. 14 Page 9

CHAPTER 14

PLAN PREPARATION

Other Parts of this Manual provide the designer with uniform criteria and procedures for the design
of a highway facility. A design must be incorporated into the construction plans so that it can be
clearly understood by contractors, material suppliers, and Department personnel assigned to
inspect the construction of the project. An example is that if more than one plan and profile sheet
is required, information overlaps of approximately 100 ft should be shown from the previous sheet
to the next sheet. To ensure a consistent interpretation of the construction plans, individual sheets
should have a standard format and content, and the sequence of plan assembly should be the same.
This chapter provides the general information in conjunction with the Project Development
Process (PDP) necessary to prepare a complete set of construction plans for a road, bridge, traffic-
signs, signalization, or lighting project. Chapter 85 discusses criteria for the preparation of right-
of-way plans. In addition to the information provided in this Chapter, the INDOT Typical Plan
Sheets provides sample construction plans sheets and guidance on what information should appear
on each sheet.

14-1.0 PLAN DEVELOPMENT

14-1.01 Responsibilities

Figure 14-1A, Sheet Preparation Responsibilities for Road, Bridge, or Traffic Project, illustrates
who is responsible for preparing the details for an in-house designed project. For consultant-
designed plans, the consultant will be responsible for the preparation of all plans. Minor, or baby,
projects related to signs, lighting, or signals should be combined into one generic traffic project,
which is associated with the lead project.

http://www.in.gov/indot/files/Bridge_Project_Sample_Plan.pdf
http://www.in.gov/indot/files/Bridge_Project_Sample_Plan.pdf

Page 10 2013 Indiana Design Manual, Ch. 14

The designer will initially complete all plans sheets, computation sheets, quantity estimates, and
cost estimates. A second qualified individual will independently review these documents. The
qualifications of the reviewer should be commensurate with the item to be reviewed. For example,
a second drafter should be qualified to check the preliminary drafting, but an engineer will be
required to review the structural details and computations for a bridge design.

At a number of design stages the plans will be submitted to various Department units for review.
Section 14-2.0 identifies the construction plans sheets that should be completed at each design
stage.

Prior to these submissions, the project manager is responsible for ensuring that all appropriate
information has been incorporated onto the plans or is included with the plans; the plans are
consistent; all comments from previous submittals have been addressed; all calculations have been
checked; and the overall content satisfies the Department’s criteria.

14-1.02 Project Development [Rev. Jan. 2013, Nov. 2017]

The Project Development Process documents the information necessary to equitably and
systematically advance a project from the end of planning to the beginning of construction for a
traditional design-bid-build project. Using this process will ensure that all appropriate information will
be addressed in the construction documents. Alternative methods of procurement such as design-build
will include the project development requirements within the technical provisions.

14-1.02(01) Project Initiation

The Office of Planning and Programming is responsible for preparing the Engineer’s Report. This
Report provides the scoping information the designer needs to initiate the project design.

Prior to beginning design on an existing facility, the designer should review the as-built plans or
the final design plans for that previous work. Final design plans are on file, on microfilm, in the
Planning Division’s Research and Documents Library. The actual as-built plans or microfilm are
located in the appropriate district office. The district office is responsible for correcting the final
design plans to reflect the as-built conditions.

2013 Indiana Design Manual, Ch. 14 Page 11

Although the as-built plans are an important resource, the designer will conduct a field review or
have a survey conducted for each road or bridge project. Section 14-3.0 discusses how to
incorporate the survey data into the construction plans. For most traffic signing, signalization, or
lighting work, a survey will not be performed. However, a field review will be required.

If the design requires a deviation from an INDOT Standard Drawing, it may be handled by either
of the methods as follows.

1. A detail is included in the plans.

2. Reference is made to an INDOT Standard Drawing, which is not applicable to the
situation, but is warranted anyway. For example, Standard Drawing 610-DRIV-05 is
applicable if the mainline shoulder is paved and 8 ft or greater in width. In a restricted
situation, it may be appropriate to have the drive constructed in accordance with 610-
DRIV-04 instead. In this situation, it will be sufficient to add a note in the Pavement
Quantities and Approach Table’s Remarks column, as follows: Construct in accordance
with Standard Drawing 610-DRIV-04.

The designer of a lead project should coordinate the combining of multiple projects into one
contract. The pay items should be consistent (e.g., if one has QC/QA pavement, the other must
also use QC/QA pavement if not otherwise warranted). If there is no lead project (i.e., two
independent bridge replacement projects), the INDOT designer or project manager should
coordinate the combining of the projects into one contract.

14-1.02(02) Plan Submittals and Quality Assurance [Rev. Oct. 2018]

Plan Submittals. Items to be reviewed at each plan development milestone should be submitted
electronically to the Electronic Records Management System (ERMS) via the INDOT Technical
Assistance Pathway (ITAP). The designer should notify the appropriate coordinator, project
manager, and other offices as appropriate by e-mail. Additional information is available from the
Department’s Designers webage, under Design Submittal.

https://www.in.gov/indot/2731.htm

Page 12 2013 Indiana Design Manual, Ch. 14

Quality Assurance. Quality control measures should be an integral part of the design process.
Computation sheets and drawings should be initialed by the individual who completed the work
and by a second qualified individual who checked the work. The qualifications of the checker
should be commensurate with the work being reviewed.

Checklists for the various project types are included in Section 14-2.0. Their purpose is to provide
a minimum list of items that are to be independently reviewed prior to submittal. The checklists
are intended as a guide and are not all inclusive. They should not be interpreted as a checklist of
drafting and design items to be included on the plans.

Items in the checklist that are not included or addressed in accordance with a given submittal
should be identified in the transmittal letter with a brief explanation of the omission.

All submittals are evaluated in accordance with the INDOT Performance Evaluation Guidelines.
Additional information, including how to find performance evaluation criteria, is available at
http://www.in.gov/indot/2733.htm.

14-1.02(03) Field Check Stage [Rev. Oct. 2018, Mar. 2021]

The designer is responsible for preparing and distributing plans for each field check. This will
consist of the following:

1. Scheduling Field Check. The designer is responsible for setting the field check date.
The designer must coordinate this effort with the project manager and the district area
engineer so that all the appropriate personnel can attend.

2. Notification and Plan Distribution. The designer is responsible for preparing the field
check notification letter and submitting electronic plans so that they are received by all
parties on the distribution list at least two weeks prior to the field check. The designer
should strive for all plans to be distributed electronically. Utilities or other parties not
able to accept electronic plans may require the transmission of paper copies. See Figure
14-1B, Field Check Notification. An editable version of this form may also be found
on the Department’s Editable Documents webpage, under Design Submittal.

http://www.in.gov/indot/2733.htm
http://www.in.gov/dot/div/contracts/design/dmforms/

2013 Indiana Design Manual, Ch. 14 Page 13

** PRACTICE POINTER **

For work in Gibson, Posey, Vanderburgh, or Warrick county, a
copy of the plans and notification letter should be sent to EUTS
(Evansville Urban Transportation System). This information is

shown on the distribution list on the Designer Forms webpage, at
www.in.gov/dot/div/contracts/design/dmforms/.

3. Traffic Control Plan Checklist. Maintenance of traffic strategies and plan components
should be coordinated with the district Traffic Engineer and Area Engineer, if
applicable the Transportation Management Plan (TMP) Team. See the Department’s
Editable Documents webpage, under Traffic Maintenance (MOT) for the Traffic
Control Plan Checklist. Include the checklist as part of the field check report. See
Section 503-3.0 for temporary traffic control plan design information.

4. Field Check Report. After the field check has been completed, the designer will be
responsible for preparing a report of the meeting and listing the comments from all
individuals involved in the field check. Copies of this report will be electronically
distributed to all those involved in the field check and to those individuals listed in the
distribution in Figure 14-1B.

14-1.02(04) Final Tracings Submittal [Rev. Oct. 2018]

All final tracings documents should be submitted electronically into ERMS in accordance with
Section 14-1.02(02). It is the responsibility of the designer handling a lead project to ensure the
tracings for all kinned projects are brought together and submitted to the project manager. The
project manager is responsible for submitting the Final Tracings package to the Contract
Administration Division.

Documents for final tracings are shown on the Final Tracings Checklist. Failure to submit items
marked “Letting Date Critical” may affect the letting date. The Final Tracings Checklist, including
established naming conventions and instructions, is available on the Department’s Editable
Documents webpage, under Design Submittal.

http://www.in.gov/dot/div/contracts/design/dmforms/
http://www.in.gov/dot/div/contracts/design/dmforms/
http://www.in.gov/dot/div/contracts/design/dmforms/
http://www.in.gov/dot/div/contracts/design/dmforms/

Page 14 2013 Indiana Design Manual, Ch. 14

Final tracings which have been developed in metric units will not be accepted.

The plans must be sealed, signed, and dated by a professional engineer licensed in Indiana with
the exception of the cross sections.

14-1.02(05) Contract Information Book Certification [Rev. Mar. 2016, Dec. 2016, Sep. 2019,
Sep. 2020]

The Designer should receive the Contract Information Book (CIB) from Contract Administration
staff via email for review prior to advertisement. The Designer should complete the review within
three business days of the initial request. The CIB Certification form should be completed and
returned via email to the requestor.

Preprint changes identified during the review should be processed in accordance with
Section 14-1.02(06).

14-1.02(06) Changes to the Final Tracings Submission [Rev. Mar. 2016, Sep. 2020]

The procedure for making changes to contract documents and plans after the Final Tracings
submission has been transitioned to Contract Administration varies. Changes will be processed as
Preprint Changes or Revisions, depending on the request date relative to advertisement.

1. Preprint Changes. Preprint changes are changes made to contract documents 8 days or
more prior to advertisement. Letting advertisement (Notice Posted) is typically 30 days
prior to the letting date. The 10-year Letting Preparation Schedule is available at
http://www.in.gov/dot/div/contracts/letting/lettingdates.htm.

http://www.in.gov/dot/div/contracts/letting/lettingdates.htm

2013 Indiana Design Manual, Ch. 14 Page 15

Preprint changes are not accepted less than 7 days prior to advertisement, unless
exceptions are made by Contract Administration. If an exception is desired, it is
recommended to submit the inquiry to the PS&E Coordinator and Estimating Planner
within the Contract Administration Division prior to making a Preprint Change.

a. Plan Set Changes. Preprint changes to plans should be submitted electronically to
ERMS. When changes are made to the originally submitted plans (new, revised, or
deleted sheets), the existing set of plans in ERMS should be identified for deletion
and a new complete set of plans should be uploaded. The plans should not include
clouds or revision blocks. Once uploaded, the Designer should notify the District
Coordinator and copy the Project Manager. In the notification email, the Designer
should specify which ERMS document DOT number is the replacement file and
which is to be deleted. District Coordinator contact information can be found in the
ERMS Information document which is available from the Designers Webpage
https://www.in.gov/indot/2731.htm under Design Submittal.

The file naming format is the same as that of the original submission.

Example: FT Plans or PlansXsect [Des. No.] for Contract Services.

Adequate time must be allowed for transitioning files within ERMS, i.e.
documents submitted 7 days prior to advertisement may not reach Contract
Administration the same day.

b. All Other Contract Documents. Preprint changes to contract documents, except for
plans, are submitted via email to the PS&E Coordinator and Estimating Planner
within the Contract Administration Division.

Revised documents should be marked up and submitted in their original submission
format. All additions shall be highlighted clearly. All deletions shall be marked in
red and struck through as appropriate. Track Changes is not an acceptable markup
format for Word documents.

https://www.in.gov/indot/2731.htm

Page 16 2013 Indiana Design Manual, Ch. 14

Exceptions to the preprint changes direction given above are as follows:

(1) Estimate (Est) shall be marked up from the Detailed Cost Estimate PDF,
which can be provided by contacting CESsupport@indot.in.gov. Do not
update the live file in CES or markup the original CES PDF, even if the
Designer still has access to do so. See Figure 14-1H, Example Detail Cost
Estimate Preprint Correction.

(2) Special Provisions Menu (SplProvMenu) shall be submitted as a complete
PDF markup. Annotate any additions or deletions in the pdf itself, as the
Excel menu is locked for formatting changes. See Figure 14-1I, Example
Special Provisions Menu Correction.

(3) Special Provisions (SplProv) and Unique Special Provisions (UnqSplProv)
shall be submitted as a complete Word document markup. Do not only
provide the specifications you wish to add; instead, amend the full, original
Word document. Do not include section or column breaks. See the
following figures for example SplProv and UnqSplProv corrections:

o Figure 14-1J, Example Special Provision Preprint with Text
Corrections,

o Figure 14-1K, Example Special Provision Preprint for Complete
Removal, and

o Figure 14-1L, Example Special Provision Preprint for Complete
Addition.

(4) Other Miscellaneous CIB corrections shall be included as a pdf, including
only the page excerpts necessary to illustrate the corrected sheet(s).
Ancillary items, such as page number or table of contents updates, will be
automatically accounted for and do not require markup. See Figure 14-1M,
Example CIB Preprint Correction.

A duplicate set of preprint markups is not required for Final Tracings documents
that are reflected directly in the CIB. For example, changes submitted for Unique
Special Provisions need only be submitted as a UnqSplProv change and does not
also require a CIB markup as described in Note 4 above. Changes to documents
will be made by Contract Administration.

mailto:CESsupport@indot.in.gov

2013 Indiana Design Manual, Ch. 14 Page 17

2. Revisions. Revisions are changes to Final Tracings documents or CIB contents that occur
near or after advertisement, but before letting. Typically this is between 37 days and 7 days
prior to the letting date.

a. Revisions to documents, including plan sheets, CIB proposal pages, pay items,
provisions, etc. must be transmitted to the district Area Engineer for review and
approval. The INDOT Project Manager can verify the specific Area Engineer.

b. Upon approval, the district Area Engineer should transmit the completed Request
for Contract Revision form and the new or revised contract documents or plan
sheets to Contract Administration. The form is available for download from the
Department’s Editable Documents webpage, under Contract Administration.

c. Changes to the contract information book (CIB) and estimates should be marked in
the same manner as preprint changes, see Item 1 above, exception that the marked-
up Schedule Of Pay Items is also required. See Figure 14-1N, Example CIB
Schedule of Pay Items Correction.

d. Changes to plan sheets should be uploaded into ERMS.

1) The Designer should upload only the new or revised sheets, including the
index sheet. The Designer should notify the district coordinator and copy
the district Area Engineer.

2) The file naming convention for both a partial and complete set of plans is the
same as that of the original submission:

Example: FT Plans or PlansXsect [Des. No.] for Contract Services.

3) A revision note should be placed in the revision block on the Index Sheet
when plan sheets are revised. The revision note should include the date of
the revision, the revised sheet numbers, and a short description of the change.
The revision block should be clouded. Do not include a revision number in
the revision block as the number may not correspond sequentially to the
Notice of Revision number for the contract as a whole.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 18 2013 Indiana Design Manual, Ch. 14

4) A revision note should be placed on the revised sheet in a location that will
not restrict its visibility. The revision note should include the date and a
description of the change. The revision and the revision note should be
clouded.

5) Original plan sheets, other than the Title Sheet, may be replaced with new
sheets and numbered exactly as the original deleted sheets, with the original
sheets discarded. New sheets that were not in the original plan numbering
that are inserted into an original set of plans will be numbered with a numeric
extension as follows. Clouds are not required around the periphery of the
new sheet.

1. A new sheet inserted after 22 and before 23, should be numbered

22-1.
2. Three new sheets inserted after 13 and before 14, should be

numbered as 13-1, 13-2, and 13-3.
3. A new sheet at the end of a 40-sheet set of plans should be numbered

as 40-1.

Adequate time must be allowed for transitioning files within ERMS, i.e.
documents submitted 7 days prior to letting may not reach Contract Administration
the same day.

3. Changes Requested Less Than 7 Days Prior to Letting. NO CHANGES are allowed less
than 7 days prior to letting. The letting date, not the plan signing date, controls when and
how revisions can be made to the plans.

14-1.02(07) Construction Change [Rev. Mar. 2016, Sep. 2020]

A construction change is made to a set of plans or contract documents following the project letting
and subsequent awarding to a contractor.

All construction changes should be submitted electronically into ERMS using the Construction
Changes Document Management System link in ITAP. Instructions on how to request access to
the application are available at https://itap.indot.in.gov/login.aspx.

https://itap.indot.in.gov/login.aspx

2013 Indiana Design Manual, Ch. 14 Page 19

The file naming format is as follows: [Submittal] [Description] [Des No.] for Contract Services.

 Example: ConstChg#1 Plans 0900010 for Contract Services

After the files are uploaded, notify the coordinator, project manager and the Research &
Documents Library Team that the construction change has been submitted. After the review
process, the Research & Documents personnel prepare a Construction Change Memorandum and
the revised plans and documents for distribution. The Construction Change Memorandum
template is available for download from the Department’s Design Manual Editable Documents
webpage, under Contract Administration.

A construction change is processed as follows.

1. Transmittal Letter. A transmittal letter is required and should be attached to the email
notification to the coordinator.

2. Plan Revisions. Where a change is made to the final tracings, a revision note should be
placed in the revision block on the index sheet. This revision note should include the date
of the revision, the revised sheet numbers, and a short explanation of the change. A note
with the same information should also be placed on the revised sheet or sheets in a location
that will not restrict its visibility. Do not include a revision number in the revision block
as the number may not correspond sequentially to the Notice of Revision number for the
contract as a whole.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 20 2013 Indiana Design Manual, Ch. 14

No deletions may be made to the original tracings, as they are considered a legal contract
document at the time of letting. If space allows, the original item to be revised should be
hatch-marked through and the revision should be made on the same sheet. If the revision
is too large to be shown on the original sheet, the deleted sheet number should be noted in
the revision block. This deleted sheet will remain in the original set of plans. The deleted
sheet does not need to be included in the revised plan sheets file uploaded to ERMS. Only
the index sheet and revised sheets should be included in the revised plan sheet file.

a. Replace an existing plan sheet. If an existing plan sheet is to be replaced, the
replacement sheet should be numbered with an alphabetic extension (number-
letter) to indicate that it is a replacement sheet. The deleted sheet should be
identified in the revision block and will remain in the original plan set for future
reference. Clouds should be used on the replacement sheet to indicate the changes
made. Clouds are not required around the periphery of the replacement sheet. Do
not include a revision number in the revision block as the number may not
correspond sequentially to the Notice of Revision number for the contract as a
whole. Identify the replacement sheet number in the revision block on the index
sheet. Examples of the number-letter extension are as follows.

1) Sheet 2 is deleted and Sheet 2-A will take its place.

2) Sheet 23 is deleted and Sheet 23-A will take its place.

3) Sheet 17-A is deleted and Sheet 17-B will take its place.

4) Sheet 15-1 is deleted and Sheet 15-1-A will take its place

The number followed by a letter indicates that an existing sheet has been replaced.

b. Insert a new plan sheet. If a new sheet is to be inserted into the original plans, the
added sheet should be given a numeric extension, number-number, to indicate that
it is an added sheet. A new sheet is numbered according to the sheet preceding the
insertion. The added sheet should be identified in the revision block on the index
sheet. Clouds are not required around the periphery of the new sheet. Examples of
the number-number extension are as follows:

1) Sheet 15-3 is inserted after Sheet 15-2 and before Sheet 16.

2) Sheet 7-1 is inserted after 7-B and before Sheet 8.

2013 Indiana Design Manual, Ch. 14 Page 21

3) Sheet 40-3 is inserted after 40-2 at the end of the set of plans.

4) Sheet 5 is revised and two new sheets are added. The sheet numbers are
5A, the revision to Sheet 5, 5-1, and 5-2, the two new sheets.

3. Quantity Revisions. The designer computes quantity revisions and indicates the changes
on a copy of the schedule of pay items from the contract information book. The designer
should show revisions by striking through the original quantity and placing the new
quantity next to the old quantity and clouding all. For deleted items, strike through the
quantity, show a “0”, and cloud all. Add new items at the end of the schedule, with item
descriptions, including item numbers, quantities, and units, and cloud all. The marked up
document will be submitted electronically into ERMS. Mark ups should use the same
process as described for preprint changes to a contract document, Section 14-1.02(06).

4. Special Provision Revisions. The designer should indicate which special provisions were
deleted, revised, or added by marking up a copy of the special provisions index which is
contained in the contract information book. When a special provision is deleted, strike
through and cloud the title on the index. If it is revised, strike through the original title and
place the new title next to the old title and cloud the entire title. If there is an addition, add
the title to the end of the index and cloud it. The marked-up index revised special
provisions, with additions and struck-through text for deletions with both clouded, or new
special provisions will be submitted electronically as PDF files. The submittal into ERMS
should be the same as shown for the Plan Revisions, see Item 2 above.

Revisions to items that are not contract documents, e.g. design computations, design
exceptions, should not be uploaded as construction changes. These items should be
uploaded into ERMS using the Preprint Changes process, Section 14-1.02(06).

The designer should notify the coordinator and the project manager of these revisions.

Any document uploaded as a construction change is placed on the web once released by
the Research & Documents Library team. Documents uploaded as construction changes
can be viewed by the public or construction personnel via the web.

Page 22 2013 Indiana Design Manual, Ch. 14

14-1.02(08) Shop Drawings and Falsework Review Procedure [Mar. 2016, Sep. 2020]

Working drawings as defined in the INDOT Standard Specifications include supplementary bridge
plans, stress sheets, shop drawings, erection plans, falsework plans, framework plans, cofferdam
plans, bending diagrams for reinforcement, or any other supplementary plans, detailed drawings,
design drawings, or similar data which a contractor is required to submit for approval.

The Designer’s responsibilities for review of shop drawings and falsework are given in the
LPA & State Shop Drawing & Falsework Review Procedure, located on the INDOT Construction
Information webpage, under Construction Management Resources.

14-1.02(09) Traffic Signal, Signing, and Lighting Review Procedure [New Mar. 2021]

A separate electronic submittal into ERMS for traffic review must be completed as described
below. This submittal must include the name and contact information of the Traffic Designer.

• For all interstate road projects, non-interstate road projects 1 mile or longer, interchanges and
dense arterial road projects near a freeway connection, all traffic-plan sheets and supporting
documents in accordance with sections 14-2.06, 14-2.07, and 14-2.08, should be submitted
separately for Stages 1, 2, and 3. The Title sheet and Des Number may be the same as the road
plans. Where a road project contains all or a combination of signal(s), signage, or lighting
details, all traffic-plan detail sheets may be included in the same traffic review submittal plan
set.

• For all non-interstate road projects less than 1 mile, all traffic-plan detail sheets in accordance
with sections 14-2.06, 14-2.07, and 14-2.08, should be submitted separately for Stages 2 and
3. Title sheet and index and General Notes sheets are not required for these projects. Where a
road project contains all or a combination of signal(s), signage, or lighting details, all traffic-
plan detail sheets may be included in the same traffic review submittal plan set.

• For all bridge projects that include lighting and sign structures, all traffic-plan detail sheets in
accordance with sections 14-2.06 and 14-2.08, should be submitted separately for Stages 2 and
3. Title sheet and index and General Notes sheets are not required for these projects. Where a
bridge project contains lighting and sign structure, all traffic-plan detail sheets may be included
in the same traffic review submittal plan set.

https://www.in.gov/indot/div/pubs/construction/LPAandStateShopDrawingandFalseworkReviewProcedures.pdf

2013 Indiana Design Manual, Ch. 14 Page 23

The file naming format for the submittal into ERMS is as follows: [Submittal] [Description] [Des
No.] for Traffic Services STG1 or STG2 or STG3.

 Example: TRAF Plans 0900010 for Traffic Services STG1

Questions should be directed to TrafficIDMInquiries@indot.IN.gov

14-2.0 PLAN SUBMITTALS [Rev. Oct. 2018]

The checklists included in the following sections are intended as a guide and are not all inclusive.
Their purpose is to provide a minimum list of items that are to be independently reviewed prior to
submittal. These lists are not a checklist of drafting and design items to be included on the plans.
Items in the checklist are considered as part of the review evaluation process. Items that are not
included in a given submittal should be identified in the transmittal letter with a brief explanation
of the omission.

14-2.01 Road Plans, New Construction or Reconstruction Project

14-2.01(01) Grade Review Meeting [Rev. Mar. 2021]

A grade review meeting should be held with the project manager prior to the Stage 1 plan review
submittal. The meeting is primarily for a Major project and is to be held at the discretion of the
project manager. The following plans sheets, overall sheets, and documentation must be prepared
for the grade review meeting.

1. Typical Cross Sections. These should include the following:

a. lane and shoulder widths;

b. profile grade;

c. cross slope;

mailto:TrafficIDMInquiries@indot.IN.gov

Page 24 2013 Indiana Design Manual, Ch. 14

d. curbs;

e. sidewalk locations and widths;

f. bicycle facilities;

g. side slopes;

h. shoulder corrugations, if warranted; and

i. ditches, in cut and fill sections.

2. Overall Plan View. A sheet showing the overall plan view of the existing topography and
preliminary geometrics is required. The overall plan view should be to a scale which is
legible for review and discussion at the meeting.

3. Overall Proposed Profile Sheet. A sheet showing the overall proposed profile with the
existing ground is required. The overall proposed profile should be to a scale which is
legible for review and discussion at the meeting. More than one sheet may be required.

4. Interchange Layout or Overall Layout Sheet. A sheet showing the overall plan view of the
existing topography and preliminary geometrics for each interchange is required. The
overall plan view should be to a scale which is legible for review and discussion at the
meeting. More than one sheet may be required.

5. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report. Where a document is not required, reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if not
included in the scoping report, complete the determination of significant work
impacts, see Section 503-2.02.

2013 Indiana Design Manual, Ch. 14 Page 25

14-2.01(02) Interchange Geometrics Submission to FHWA

For a project which includes at least one interchange requiring Federal oversight, the proposed
horizontal alignment for the interchange may be required prior to the Stage 1 review submission.
The following must be considered for quality assurance.

1. Geometrics. The plans sheets for the interchange geometrics should be graphically
completed including stationing, curve data, bearings, etc. The design speed for each ramp
should be shown.

2. Ramp Grades. Investigate ramp grades in as much detail as required to determine their
effect on the proposed horizontal alignment.

3. Traffic Elements. The traffic elements to be considered to determine their effect on the
interchange alignment are as follows:

a. traffic counts and turning movements;

b. consideration of signing;

c. consideration of signals at ramp terminals; and

d. consideration of illumination (high mast or conventional).

4. Design Information. Include all applicable design information (e.g., economic analysis,
drainage analysis).

Page 26 2013 Indiana Design Manual, Ch. 14

14-2.01(03) Stage 1 Review Submission [Rev. Mar. 2021]

Plans should be approximately 25% complete at this stage.

Place the proposed design information in the computer-aided details file for this submittal. This
information will be submitted in pdf format. However, the plans need not be in final form. The
designer should place notes on the plans which explain situations or items which are not readily
apparent, and which may influence the proposed design. The notes are to be removed in later
submissions.

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09).

The following sheets and information must be reviewed for quality assurance and should be
included with the review submission:

1. Conformance. Review the plans for conformance with the Level One controlling design
criteria listed in Section 40-8.02(01), and indicate apparent or possible design exceptions.
Also, identify discrepancies from the Level Two design criteria listed in Section 40-
8.02(02).

2. Abbreviated Engineer’s Assessment. Provide a written scope of the project requirements.
This will be a short description of the criteria proposed for use in the design of the project.

a. If an Abbreviated Engineer’s Assessment has been prepared, a copy should be
included with the submission.

b. If an Abbreviated Engineer’s Assessment was not prepared, the designer should
provide a brief written description of the project. The description will, at a
minimum, include the information as follows:

 (1) project location;

 (2) project need and purpose;

2013 Indiana Design Manual, Ch. 14 Page 27

 (3) existing facility;

 (4) traffic data;

 (5) identification of proposal;

 (6) cost estimate;

 (7) environmental issues;

 (8) right-of-way impact;

(9) traffic maintenance during construction; and

(10) concurrence. For an INDOT project, signed by the district production
director or the district planning director. For an LPA project, signed by the
Project Sponsor.

3. Level One Checklist and Design Computations. The designer should submit a Level One
checklist, including computations for the mainline and each S-line. The designer should
include computations for the required intersection sight distance at each public road,
including each local-service road or frontage road within the project limits. The designer
should also submit documentation of the intersection sight distance provided at each public
road. Level One Criteria verification is not required for maintenance of traffic at this time.

It is not necessary to submit a Level One checklist for an S-line that does not exceed the
work necessary to build the appropriate public-road approach, including the required taper
distance to account for transitioning to the existing pavement width. This does not relieve
the designer of making the project satisfy all Level One design elements for such an S-line,
e.g., maximum grade, vertical stopping sight distance, and intersection sight distance.

Page 28 2013 Indiana Design Manual, Ch. 14

The computations for the Level One items and intersection sight distance are to be initialed
and dated by the designer and reviewer before submission. The items to be included are
as follows:

 a. Level One checklist;

b. project-length computations including guardrail lengths and other contributing
factors; and

 c. design computations for determining geometrics.

4. Index and Title Sheet. At this project stage, information on the title sheet should include
the following:

a. project numbers;

b. description (des) number;

c. location map;

d. project location map including north arrow and scale;

e. description of the project work type and location;

** PRACTICE POINTER **

The location description should be simple and should follow the
description on the schedule. For example, Bridge replacement on
State Road 67 over Fall Creek, located 8 miles southwest of the

south junction with State Road 39, in Section 13, T-11-N, R-2-W,
Ray Township, Morgan County, Indiana. A legal description

should not be used.

f. design data including design speed, project design criteria, functional classification,
terrain, traffic data, urban or rural area, and access control.

2013 Indiana Design Manual, Ch. 14 Page 29

g. applicable reference point (does not apply to local agency project);

h. signature blocks, but not filled in at this stage;

i. gross and net project lengths, not including incidental construction or lengths along
S-lines;

j. an index of plan sheets at this stage. Sheet numbers will change for future
submittals;

k. list of utility owners and addresses;

l. bridge structure information;

m. latitude and longitude; and

n. appropriate version of Standard Specifications.

5. Typical Cross Sections. Typical cross sections should show only the basic configuration
and design features. These include the following:

a. lane and shoulder widths;

b. profile grade, construction centerline, paper-relocation line, and survey-line
locations;

c. basic design features including curbs, sidewalk locations and widths, pavement and
shoulder cross slopes, side slopes, ditches, shoulder configurations (if warranted),
bicycle facilities, etc.; and

d. clear-zone width for 4R project, or obstruction-free-zone width for 3R project.

6. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed.

7. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence,

Page 30 2013 Indiana Design Manual, Ch. 14

c. Determination of Significant Work Zone Impacts, see 503-2.02,

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Draft design exception request,

i. List of preferred mitigation measures, see Section 503-4.0,

8. Plan and Profile Sheets. These sheets will include only the preliminary design information.
The details that should be addressed include the following:

a. existing topography;

 b. beginning and end of project;

c. horizontal alignment (e.g., horizontal curve data, PC, PI, PT, bearings);

d. vertical alignment and its relationship to grade-controlling features;

e. preliminary drainage design;

 (1) include mainline culverts;

 (2) include ditch grades only if they must be known to establish the profile
grade;

 (3) need not show storm sewers;

f. preliminary public-road approach and drive locations;

g. alignment-controlling features (e.g., high-water levels, existing crossroads and
bridges, regulated drains, drainage structures, railroads, underdrain criteria, traffic-
maintenance considerations, cemeteries, historical buildings, parks, ADA
requirements, etc.);

h. proposed guardrail limits, only if they affect the project limits; and

i. survey reference ties and benchmark data.

2013 Indiana Design Manual, Ch. 14 Page 31

9. Details. These should include only the superelevation-transition diagrams.

. Interchange. If the project includes at least one interchange, the general layout of the
interchange should be shown, including the following:

 a. geometrics;

 b. preliminary ramp grades;

 c. horizontal and vertical alignments;

 d. traffic elements; and

 e. design information.

10. Cross Sections. The preliminary cross sections should include the following:

 a. templates of the typical sections placed on the existing cross sections;

 b. profile-grade elevations; and

 c. mainline drainage structures.

11. Design Information. In addition to the plans, the designer should include copies of the
preliminary hydraulic analysis for each mainline culvert, if applicable, and results of
economic analyses that may have been completed for alternative grade lines. The
preliminary cost estimate should be developed for the major pay items with percentages
for the minor pay items. The hydraulic analysis should be signed and sealed by a
professional engineer licensed in Indiana.

12. INDOT All Project Commitments Report. This should include all known resolutions.

Page 32 2013 Indiana Design Manual, Ch. 14

14-2.01(04) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review
Submittal [Rev. Feb. 2021]

Upon approval of the Stage 1 review submission, the Geotechnical Investigation will be requested.
Anticipated pavement sections and intended treatment should be provided. If the project includes
MSE walls, the Stage 1 plans are required to be submitted to the Geotechnical Services Division
for the initial feasibility review of MSE walls at MSEWallShopDrawings@indo.IN.gov. The
sheets to be included with this request are as follows:

1. Title sheet;

2. Typical cross sections;

3. Roadway plan and profile;

4. Bridge General Plan;

5. Layout;

6. Details. This should show approximate location of a noise wall, retaining wall, or high-
mast lighting tower; and

7. Cross sections.

14-2.01(05) Preliminary Field Check Meeting [Rev. Oct. 2018, Mar. 2021]

A preliminary field check meeting should be held after the Stage One review submission and prior
to the Stage Two review submission. The preliminary field check meeting is not part of a review
submittal. Plan sets should be distributed a minimum of two weeks prior to the meeting. The
Traffic Control Plan Checklist should be coordinated with the appropriate district Traffic Engineer.
See Section 14-1.02(03) for Field Check Report and Traffic Control Plan Checklist information.

To hold the Preliminary Field Check meeting, plans should be approximately 40% complete. The
following plans sheets and information must be included for quality assurance.

1. Previous Reviews. Incorporate comments from the previous reviews.

2. Conformance. The designer should check the plans for conformance with the Level One
controlling design criteria listed in Section 40-8.02(01). Apparent or possible design
exceptions should be identified. Discrepancies from the Level Two design criteria listed
in Section 40-8.02(02) should also be identified. The required documentation for all Level
One and Level Two design exceptions should be prepared.

mailto:MSEWallShopDrawings@indo.IN.gov

2013 Indiana Design Manual, Ch. 14 Page 33

3. Title and Index Sheet.

4. Plat Sheet. A preliminary Plat No. 1 should be included for a project on a Department-
maintained route requiring right of way. See Section 85-2.0.

5. Plan and Profile Sheets. In addition to the information described in Section 14-2.03(02),
show the following:

a. project limits;

b. elevations and grades of ditches so that accurate right-of-way requirements can be
determined;

c. construction limits;

d. proposed right of way, including temporary right of way;

e. public-road approach and drive locations;

f. approximate roadside barrier or guardrail locations;

g. preliminary curb ramps, sidewalks, bicycle lanes, etc., if not shown on the Details
sheets; and

h. conceptual storm-sewer layout which includes the trunk line and outlet locations.

6. Details Sheets. Include preliminary layouts for the details as follows:

a. roadway and shoulder layout for guardrail;

b. modified approaches, signs, sign structures, lighting, signals, where applicable.
Traffic items should be submitted in a separate set of plans;

c. intersection layout details including right- and left-turn lanes with the turning
movements indicated;

d. retaining walls;

e. special drainage structures;

f. superelevation-transition diagrams;

g. weigh station and associated facilities;

h. rest area and associated facilities; and

Page 34 2013 Indiana Design Manual, Ch. 14

i if shoulder corrugations are warranted, and the plans include details for non-
standard public-road approaches, drives, etc., each detail should show the extent of
corrugations installation required in conjunction with the construction illustrated
by the detail. If applicable, the Standard Drawings should be used as a guide in
determining the limits of corrugations installation relative to the feature shown in
the detail.

7. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be outlined. Traffic maintenance should be reviewed in the context of other projects
and detour conditions, see Section 503-3.01(03) for more details. Plans should be
developed to satisfy the project development process (PDP) Manual’s Project
Constructability Review 1 and Section 503-3.0

8. Cross Sections. The preliminary draft should include the following:

a. profile-grade elevations;

b. templates of the typical sections placed on the existing cross sections;

c. drainage structures;

d. approaches and drives; and

e. buildings.

9. Design Information. The activities which should occur include the following:

a. Geotechnical coordination;

b. unique special provisions initiation;

c. preliminary pavement design request submittal.

14-2.01(06) Preliminary Right-of-Way Plans Preparation

See Chapter 85 for criteria and information that should be included with the Right-of-Way Plans.
The designer should review the instructions for quality assurance.

2013 Indiana Design Manual, Ch. 14 Page 35

14-2.01(07) Stage 2 Review Submission [Rev. Apr. 2020, Mar. 2021]

Plans should be approximately 55% complete at this stage.

Plans for this submittal should be close to their final form and should be legible and consistent
with the quality desired for public viewing at a public-information meeting, if required. The
designer should review the INDOT Typical Plan Sheets document to determine what information
should be included on each sheet. If the project includes traffic signal(s), signing, or lighting
details a separate set of plans should be submitted into ERMS for traffic review in accordance with
Section 14-1.02(09).

Review the following sheets and information for quality assurance and include them with this
submission.

1. Previous Reviews. Include the marked-up plans from the Stage One submittal, changes
made from the Preliminary Field Check meeting, and comments from the construction
review with this submission. Include revisions to the plans due to Geotechnical Report
recommendations, if completed. Include responses to preliminary field check questions.

2. Conformance. The designer should check the plans for conformance with the Level One
controlling design criteria listed in Section 40-8.02(01). Apparent or possible design
exceptions should be identified. Discrepancies from the Level Two design criteria listed
in Section 40-8.02(02) should also be identified. The required documentation for all Level
One and Level Two design exceptions should be prepared.

3. Index and Title Sheet. Finalize the title sheet and index sheet for the roadway plans.

4. Plat Sheets. Plat sheets, if required, should be consistent with the plans and finalized.

5. Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with Section
503-3.0.

Page 36 2013 Indiana Design Manual, Ch. 14

6. Plan and Profile Sheets. Right of way should be finalized and consistent with the detail
sheets. Additional information to be shown is as follows:

a. drainage features (e.g., storm sewers, pipe structures, ditch grades, preliminary inlet
spacing for storm-sewer trunk line design, etc.) and proposed drainage notes; and

b. permanent erosion protection, including paved side ditches, riprap, and sodding
limits.

c. Finalize curb ramps, sidewalks, bicycle lanes, etc., if not shown on the Details
sheets.

7. Structure Data Table. The table should be in a preliminary form and should include
structure numbers and locations.

8. Approach Table. The table should be in a preliminary form and should include approach
geometrics.

9. Cross Sections.

10. Design Information. Information to be included is as follows:

a. hydraulics and storm-sewer calculations, signed and sealed by a professional
engineer licensed in Indiana; and

b. cost estimate. The preliminary cost estimate should be refined for the major pay
items with percentages shown for the minor pay items.

11. Level One Checklists and Design Computations. If there are no changes to the plans which
affect Level One criteria since the prior submission, it is acceptable to copy the previous
Level One Checklist and add a statement that no changes have been made to the plans that
affect Level One criteria. The statement should be initialed and dated for the current
submission. The plans must be developed to satisfy the PDP Manual’s Project
Constructability Review 2.

 The designer should submit a Level One checklist, including computations for the
mainline, each S-line, and each traffic-maintenance phase. The designer should include
computations for the required intersection sight distance at each public road, including each
local-service road or frontage road within the project limits. The designer should also
submit documentation of the intersection sight distance provided at each public road. This
requirement also applies to the traffic-maintenance phases.

2013 Indiana Design Manual, Ch. 14 Page 37

12. INDOT All Project Commitments Report. This should include all known resolutions.

13. Initiate Stormwater Quality Manager Determination. The designer should Provide initial
Stormwater Quality Manager level recommendation on Transmittal Letter with brief
explanation. The SWQM level starts at Level 1 and will be elevated to Level 2 based on
meeting either the primary or secondary categories. SWQM Level determination guidance
is available from the Department’s Editable Documents webpage, under Environmental.

14. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06,

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

k. Final design exception approvals,

l. Final mitigation measures, see Section 503-4.0.

15. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 38 2013 Indiana Design Manual, Ch. 14

14-2.01(08) Right-of-Way Plans Preparation, if done by others [Rev. Mar. 2021]

Chapter 85 provides the criteria and information that should be included with a set of right-of-way
plans. The designer should review the instructions for quality assurance as follows.

1. Previous Reviews. Incorporate all revisions made during the previous plan submissions.

2. Checklist for Right-of-Way Plans. Complete the checklist shown in Figure 85-2F.

3. Plan Sheets. The required sheets and information are as follows:

a. title sheet;

b. Index and General Notes sheet;

c. plat sheet;

d. Location Control Route Survey Plat;

e. plan and profile sheets;

f. Details sheets, including temporary traffic control details;

g. Approach Table;

h. all sheet cross references; and

i. all project-information boxes, including right-of-way project number and sheet
numbers.

4. Initiate right-of-way engineering.

14-2.01(09) Public Hearing Plans Preparation, if required [Rev. Mar. 2018, Mar. 2021]

See Chapter 8, Public Involvement, for the minimum thresholds that trigger public involvement
for a project. If a public information meeting or hearing is required, provide plans and a public
information summary to the INDOT Public Involvement Office for Certification of the Hearing
Process. Public involvement activities are contained in the INDOT Public Involvement
Procedures Manual. The manual and additional public involvement information are available
from the INDOT Public Involvement website at www.in.gov/indot/2366.htm. If an opportunity
for a public hearing need not be afforded, a public notice must be made available for comment on

http://www.in.gov/indot/2366.htm

2013 Indiana Design Manual, Ch. 14 Page 39

Section 106 findings.

Where public involvement is required, and the environmental document has been released for
public involvement, the designer should submit the following to the INDOT Public Involvement
Office.

1. Stage 2 Plans. Plans must be suitable for public viewing, i.e. no markups or comments.
Upload plans to ERMS with the “PHRG” Submittal prefix.

2. Public Involvement Summary. Templates for the public information summary and
notification cover letter as well as an example are available from the Department’s Editable
Documents webpage at http://www.in.gov/dot/div/contracts/design/dmforms/, under
Public Involvement. Attach the summary and cover letter to the ERMS upload notification
email.

3. Traffic-Maintenance Plan (as required). In preparation for a public information meeting,
the designer may be asked to perform the activities as follows.

a. Displays. Prepare displays that can be used in a coordination meeting or a public
information meeting. These include, but are not necessarily be limited to, sketches
of the typical cross section for each phase of the construction, and composite
drawings showing all ramp closures with traffic-flow arrows indicating the number
of lanes to be open during each construction phase.

b. Transportation Management Plan (TMP). Address the requirements of a TMP that
has been developed for the project and items listed in Section 503-3.01(03).

c. Traffic Impacts/Queue Analysis. Address constraints due to lane closures,
including anticipated traffic impacts/queues, seeSection 503-2.07.

http://www.in.gov/dot/div/contracts/design/dmforms/

Page 40 2013 Indiana Design Manual, Ch. 14

14-2.01(10) Final Plans Right-of-Way Plans Preparation

Chapter 85 provides the criteria and information that should be included with a set of right-of-way
plans. This submission is not required for a local public agency project. The designer should
review the instructions for quality assurance, and perform the following:

1. include the marked-up Preliminary Right-of-Way Plans with this submission, if required;

2. incorporate all revisions made during the Preliminary Right-of-Way Plans submission
review;

3. complete all project-information boxes, including right-of-way project number and sheet
numbers;

4. complete all sheet-numbers cross references; and

5. review the plans against the checklist shown as Figure 85-2F.

14-2.01(11) Final Field Check Meeting [Rev. Mar. 2021]

A Final Field Check meeting should be held after the Stage Two review submission and prior to
the Stage Three review submission. The Final Field Check meeting is not part of a review
submittal. The meeting is to be held at the discretion of the project manager for each major project.
The meeting should not be required for a minor project. Plans sets should be distributed a
minimum of two weeks prior to the meeting. See Section 14-1.02(03) for Field Check information.

2013 Indiana Design Manual, Ch. 14 Page 41

To hold the Final Field Check meeting, plans should be approximately 80% complete. The
following sheets and information must be included for quality assurance.

1. Previous Reviews. Incorporate comments from the previous reviews.

2. Plans Sheets. The plans should be nearly complete. Changes resulting from the public
information meeting, geotechnical recommendations, and pavement-design
recommendations should be incorporated onto the plans. Legends on sheets should be
completed and checked for accuracy and consistency with Section 14-3.04. The designer
should include the information on the sheets as follows.

a. Title Sheet. Complete the Design Data block.

b. Index and General Notes Sheet. Check the general notes to ensure that they are
current and accurate. Revise the index as necessary.

c. Plan and Profile Sheets.

(1) Ensure that structure notations are completed; sodding, riprap, and paved
sodded ditch locations are indicated; earthwork balances are shown; and
removal items identified.

(2) Update all property lines based on right-of-way engineering. Add the
station-and-offset callout for each right-of-way or property-line break point.

d. Details Sheets. Ensure that all details are completed and included. This includes
final details for traffic maintenance and traffic-design elements (e.g., intersections,
signals, signing, and lighting). This also includes details and notes for temporary
erosion and sediment control. The plans must be developed to satisfy the PDP
Manual’s Project Constructability Review 3.

Page 42 2013 Indiana Design Manual, Ch. 14

e. Tables. Complete all data tables including the following:

(1) Structure Data Table;

(2) Approach Table;

(3) Underdrain Table;

(4) Other miscellaneous tables such as guardrail, paved side ditches, sodding,
right-of-way markers, monuments, mailboxes, curb ramps, sidewalks, etc.;
and

(5) Earthwork Summary table.

f. Cross Sections. Design information should be essentially complete. This includes final
structure indications, earthwork areas and volumes, and benching areas and volumes.

3. Computations. Include computations for erosion- and sediment-control features design.

4. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04,

b. TMP meeting minutes or other correspondence,

c. Determination of Significant Work Zone Impacts, see Section 503-2.02,

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

2013 Indiana Design Manual, Ch. 14 Page 43

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Final design exception request,

k. Final mitigation measures, see Section 503-4.0.

5. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

14-2.01(12) Stage 3 Review Submission [Rev. Feb. 2012, Feb. 2021, Mar. 2021]

Plans should be approximately 95% complete at this stage.

The purpose of this submittal is to ensure that the plans are complete and satisfy the criteria
provided in the Engineering Assessment studies. The following should be completed and reviewed
for quality assurance. Include responses to Final Field Check questions.

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09).

For a project that requires only a Stage 3 Submission, all documentation required for Stages 1
through the Final Field Check Meeting, if not previously submitted, must be included in the Stage
3 submittal. Documentation will include the abbreviated Engineer’s Assessment, geotechnical
report, and pavement-design approval.

1. Previous Reviews. Include the marked-up plans from the Stage 2 submittal and changes
made from the Final Field Check meeting with this submission. Right-of-way changes
made after Final Right-of-Way Plans are submitted should be processed in accordance with
Section 85-3.03.

Page 44 2013 Indiana Design Manual, Ch. 14

2. Conformance. Review the plans for conformance with the Level One controlling design
criteria listed in Section 40-8.02(01) and indicate approved dates for design exceptions.

3. Plans Set. If a Final Field Check meeting is not held at the discretion of the project
manager, all of the milestone requirements should still be review and incorporated.

a. Erosion Control Plan. Include the completed set.

b Road Summary Sheets. The content and requirements are described below. For a
large project for which the standard-sized Summary tables cannot accommodate all
of the items, multiple custom Summary sheets should be used to accommodate all
the necessary information. The Summary sheet frames, in DGN and XLS format,
can be downloaded from http://www.in.gov/indot/div/cad/ v8i_downloads.htm.
The Pavement Quantities and Approach Table, Structure Data, Paved Side Ditch
Summary, Riprap Ditch and Sodding Table, Underdrain Table, Guardrail Summary
Table with guardrail-related pay items, Sign Summary Table, Pipe Material
Selection, and mailbox approaches information including required HMA quantities
should be completed.

c. Cross Sections. The project engineer or supervisor will require the elevations for
existing cross sections in order to calculate the final earthwork quantities.

If the project was designed from an electronic survey, the design calculations
should include a data table created from the electronic cross-sections which
indicates all existing cross-section elevations.

An example data table is shown as Figure 14-2A.

4. Quantities. Finalize all quantities.

5. Reports. Ensure that the recommendations from the Geotechnical Report and other reports
regarding peat, hazardous waste, special waste, etc. have been incorporated into the plans,
specifications, and cost estimate.

http://www.in.gov/indot/div/cad/v8i_downloads.htm

2013 Indiana Design Manual, Ch. 14 Page 45

6. Cost Estimate. Conduct a detailed review to ensure that all necessary pay items have been
included. Finalize the construction cost estimate using Estimator.

7. Level One Checklists and Design Computations. If there are no changes to the plans which
affect Level One criteria since the prior submission, it is acceptable to copy the previous
Level One Checklist and add a statement that no changes have been made to the plans that
affect Level One criteria. The statement should be initialed and dated for the current
submission.

8. Special Provisions. Complete the special provisions menu, and include special provisions
for non-standard pay items.

9. Rule 5. If required, and not previously submitted in accordance with Section 9-1.02,
complete the Rule 5 Submission as described in Chapter 205.

10. Underground Storage Tanks Removal. If this work is required, the designer should
coordinate such activity with the Office of Environmental Services manager. The designer
should complete Figure 14-2B, Underground Storage Tanks Removal information request.
If a final field check is not required, the coordination should take place six months prior to
the Ready for Contracts date.

This coordination is to ensure that required pay items such as excavation and handling of
contaminated soil are included in the contract.

11. INDOT All Project Commitments Report. This should include all known resolutions.

12. Proprietary Material. If a proprietary material is specified that is either not listed the
Department’s Approved Materials List or is on Department’s list of Approved
Programmatic Proprietary Material, the designer must submit for approval a certification
or a public-interest finding request. Editable versions of these documents appear on the
Department’s website, at http://www.in.gov/dot/div/contracts/design/dmforms/, under
Proproprietary Material.

http://www.in.gov/indot/div/mt/appmat/appmat.htm
http://www.in.gov/indot/2684.htm
http://www.in.gov/indot/2684.htm
http://www.in.gov/dot/div/contracts/design/dmforms/

Page 46 2013 Indiana Design Manual, Ch. 14

13. Environmental Consultation Form. Summarization 7-3C should be completed at this
submission. An editable version of this document appears on the Department’s website, at
www.in.gov/dot/div/contracts/design/dmforms/, under Environmental.

14. MSE Wall Design Review Checklist. If the project includes MSE walls, the relevant plan
sheets and the completed MSE Wall Design Review checklist are required to be submitted
to the Geotechnical Services Division for review at
MSEWallShopDrawings@indot.IN.gov. The checklist is available for download from the
Department’s Editable Documents webpage, under Geotechnical, and needs to be signed
by the EOR and Geotechnical EOR prior to submission.

15. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

16. Final Approved IHCP Request, if required. See Section 503-3.02.

17. Final TMP Report for Significant Projects. See Section 503-2.0

14-2.01(13) Final Tracings Submission

Plan should be 100% complete at this stage. The construction project number should be shown in
the box in the upper left-hand corner of the title sheet and the lower right-hand corner of all other
sheets.

The project manager will submit the Final Tracings package to Contracts Administration. The
submittal should include the items listed in Section 14-1.02(04).

http://www.in.gov/dot/div/contracts/design/dmforms/
mailto:MSEWallShopDrawings@indot.IN.gov
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 14 Page 47

14-2.02 Road Plans, Rehabilitation Project with No Additional Right of Way Required

14-2.02(01) Grade Review Meeting [Rev. Mar. 2021]

A grade review meeting should be held with the project manager prior to the Stage 1 plan review
submittal. The meeting is for a major project and is at the discretion of the project manager. The
following plan sheets, overall sheets, and documentation must be prepared for the grade review
meeting;

1. Typical Cross Sections. This should include the following:

a. lane and shoulder widths;

b. profile grade;

c. cross slopes;

d. curbs;

e. sidewalk locations and widths;

f. bicycle facilities;

g. side slopes;

h. shoulder corrugations, if warranted;

i. ditches;

j. detailed pavement design showing intended pavement treatment, such as
resurfacing, crack and seating, rubblizing, replacement, etc.;

k. underdrains, with locations shown relative to pavement; and

l. clear-zone width, if 4R project.

2. Overall Plan View. A sheet showing the overall plan view of the existing topography and
preliminary geometrics is required. The overall plan view should be to a scale which is
legible for review and discussion at the meeting.

3. Overall Proposed Profile Sheet. A sheet showing the overall proposed profile with the
existing ground is required. The overall proposed profile should be to a scale which is
legible for review and discussion at the meeting. More than one sheet may be required.

Page 48 2013 Indiana Design Manual, Ch. 14

4. Interchange Layout or Overall Layout Sheet. A sheet showing the plan view of the existing
topography and preliminary geometrics of each interchange is required. The overall plan
view should be to a scale which is legible for review and discussion at the meeting. More
than one sheet may be required.

5. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report. Where a document is not required, reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if not
included in the scoping report, complete the determination of significant work
impacts, see Section 503-2.02.

14-2.02(02) Stage 1 Review Submission

See Section 14-2.01(03).

14-2.02(03) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review
Submittal [Rev. Feb. 2021]

See Section 14-2.01(04).

14-2.02(04) Preliminary Field Check Meeting

See Section 14-2.01(05).

14-2.02(05) Stage 2 Review Submission

See Section 14-2.01(07).

2013 Indiana Design Manual, Ch. 14 Page 49

14-2.02(06) Public Information Meeting

See Section 14-2.01(09).

14-2.02(07) Final Field Check Plans Submission Meeting

If a final field check is required, see Section 14-2.01(11).

14-2.02(08) Stage 3 Review Submission

See Section 14-2.01(12).

14-2.02(09) Final Tracings Submission

See Section 14-2.01(13).

14-2.03 Road Plans, Partial 3R Project

14-2.03(01) Preliminary Plans [Rev. Mar. 2021]

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09). Preliminary Plans
correspond to Stage 1 for traffic plans.

1. Title Sheet. This is the first page and should include the information as follows:

 a. contract and Des numbers;

b. traffic data;

Page 50 2013 Indiana Design Manual, Ch. 14

 c. design data as follows:

 (1) design speed;

 (2) project design criteria: Partial 3R (non-freeway);

 (3) functional classification;

 (4) rural or urban setting;

 (5) terrain; and

 (6) access control;

 d. project description information as follows:

 (1) route number;

 (2) county name and congressional township, range, and section;

(3) limits described from Department-maintained route intersections and by
Reference Post system; and

 (4) length (gross and net);

 e. location map, including information as follows:

 (1) civil boundaries;

 (2) county, township lines, corporate limits;

 (3) nearby Department-maintained routes and major local roads;

 (4) north arrow; and

 (5) project limits, with stations and highlighted graphics;

 f. paving exceptions, with stations;

 g. station equations;

 h. current INDOT Standard Specifications effective year;

 i. certification block; and

2013 Indiana Design Manual, Ch. 14 Page 51

 j. state location map.

2. Construction Plans Index. The Construction Plans Index is a tabulation and description of
the numbered design drawings to be included in the plans document.

3. Strip Map. This is a line drawing which shows the following:

 a. route number;

 b. beginning and ending stations and reference posts and station equations.

Consistent units should be used throughout the plans;

c. stations and reference posts for intersecting streets, county roads, city or town
limits, and intersecting county lines and railroad crossings, bridges, and paving
exceptions;

 d. north arrow;

 e. location of all recommended construction signs;

 f. existing utility lines within construction limits; and

 g. civil townships.

4. Typical Cross Sections. These are composed of the basic parts as follows.

 a. Illustration.

(1) Existing conditions and dimensions (i.e., pavement width, material type,
thickness cross-slope, curb, shoulder, ditches, etc.).

(2) Proposed construction and dimensions (i.e., HMA courses with binder
grading, overlay cross-slope, widening, curb shoulders, ditches, shoulder
corrugations if warranted, etc.).

b. Legend showing labels and corresponding items. The descriptions shown in the
pay item names should be used where applicable.

Page 52 2013 Indiana Design Manual, Ch. 14

 c. Title block.

 (1) Route number.

 (2) limits of section and exceptions.

 d. Supplemental information block (i.e., curve data for superelevation).

5. Typical Approach Details. The INDOT Standard Drawings should be used. Existing field
conditions not in accordance with the details shown on the Standard Drawings will require
details to be shown on the plans.

6. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed.

7. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04,

b. TMP meeting minutes or other correspondence,

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if not
included in the scoping report, complete the determination of significant work
impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

2013 Indiana Design Manual, Ch. 14 Page 53

j. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

k. Draft design exception request,

l. List of preferred mitigation measures, see Section 503-4.0.

8. Miscellaneous Details. These include all other details not covered by the strip map, typical
section, or INDOT Standard Drawings (e.g., curb ramp or sidewalk locations and details.)

9. Special Provisions. The designer should follow the guidelines for preparing special
provisions described in Section 19-2.0. The designer should not specify the use of
proprietary or experimental products or construction methods.

10. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

14-2.03(02) Assessing Preliminary Pavement Design

Once the project has been assessed to be a partial 3R project, the designer should determine an
approximate pavement thickness for developing preliminary typical cross sections.

14-2.03(03) Preliminary Field Check [Rev. Apr. 2020, Mar. 2021]

The preliminary field check should occur at a point before development of preliminary plans. The
preliminary field check should be scheduled with the district-office entities involved with plan
development. The arrangements for scheduling the preliminary field check should be made while
plan development is still proceeding, if possible. Copies of preliminary plan documentation should
be made available for review prior to the preliminary field check.

Page 54 2013 Indiana Design Manual, Ch. 14

The persons who should attend the preliminary field check are as follows:

1. District Personnel.

 a. Design Team leader.

 b. Office of Construction area engineer.

 c. Office of Construction field engineer.

 d. Subdistrict manager or unit foreman.

 e. Designer.

 f. Traffic engineer.

 g. Utilities/railroads engineer.

 h. District Asset Engineer, e.g. Bridge, Pavement, Culvert, as appropriate.

2. Other Personnel.

 a. Local government agency if applicable.

 b. Local utilities if applicable.

c. Planning Division’s Office of Pavement Engineering manager, if AADT ≥ 5000 or
trucks percentage ≥ 10%.

3. INDOT All Project Commitments Report. This should include all known resolutions.

4. Initiate Stormwater Quality Manager Determination. If possible, the designer should
provide initial Stormwater Quality Manager level recommendation. Otherwise submit with
Final Plans. See Section 14-2.01(07).

2013 Indiana Design Manual, Ch. 14 Page 55

14-2.03(04) Right of Way

Right-of-way acquisition should not be required. If it is required, the designer should return to the
Engineering Assessment phase to consider the project as full 3R, 4R, or possibly new construction.

14-2.03(05) Public Hearing

Public involvement should not be required. If it is, the designer should see 14-2.01(09).

14-2.03(06) Utilities and Railroads

The portions of the project limits which may affect existing utilities should also be addressed early
in the PPD phase. The designer should stay in contact with the district Utilities/Railroads Team
leader to ensure that existing utilities are relocated to avoid delays in the project development. To
accomplish this, the district Utilities/Railroads Team leader should have final check prints as early
as possible.

If one or more railroad crossings are within the project limits, the district Utilities/Railroads Team
leader should be advised. See Chapter 105, Railroad Coordination and Chapter 47, Railroad-
Highway Grade Crossings.

14-2.03(07) Calculations

The calculations must follow a systematic and logical methodology. All calculations should be
reviewed for accuracy. Systematic calculations make review and verifying quantities considerably
more efficient. All calculations should be submitted with the final documents and should remain
the property of the Department.

Page 56 2013 Indiana Design Manual, Ch. 14

14-2.03(08) Returned Correspondence

Once input from the district offices of Highway Management, Highway Design and Technical
Support, Construction, and Traffic has been received with suggested changes following the
preliminary field check, it may be necessary to arrange and conduct a final field check. See Section
14-2.02(07) for the personnel list who should attend this field check.

14-2.03(09) Final Pavement Design

If the current AADT ≥ 5,000 or the trucks percentage ≥ 10%, a request for a final pavement design
should be submitted to the Planning Division’s Office of Pavement Engineering. If the AADT <
5,000 or the trucks percentage < 10%, the designer performs the final pavement design.

14-2.03(10) Final Check Prints [Rev. Mar. 2021]

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09). Final Check Prints
correspond to Stages 2 and 3 for traffic plans.

The final check prints should now be completed. These documents are outlined below.

1. Transmittal Letter. This document should include the following:

 a. date;

 b. To, Thru, From personnel;

 c. contract number;

 d. route number;

 e. county;

 f. Des number;

 g. project description and location;

 h. estimated contract completion date or number of work days;

2013 Indiana Design Manual, Ch. 14 Page 57

 i. estimated costs; and

 j. letting date.

2. Proposal Book Cover Sheet. This sheet should include the contract number and letting
date.

3. Contract Information Book Cover Sheet. This sheet should include the following:

 a. contract number;

 b. letting date; and

 c. certifications (approval signatures and seals).

4. Contract Requirements Worksheet. The designer should place project identification
information on this sheet. The designer should coordinate with the district construction
engineer to acquire appropriate necessary information. The designer will then transmit it
Contract Administration. The identification information should include the following:

 a. contract number;

 b. letting date;

 c. district;

 d. project number;

 e. route number;

 f. description, including work type;

 g. location;

 h. county; and

 i. effective dates of Standard Specifications and List of Approved Materials.

Page 58 2013 Indiana Design Manual, Ch. 14

5. Table of Contents. This should indicate the documents to be identified as follows:

 a. contract number;

 b. map of official detour;

 c. Proposal;

 d. Schedule of Pay Items;

 e. construction plans and number of pages; and

 f. special provisions.

6. Estimate of Quantities and Cost Estimate. All pay items, including undistributed items,
should be referenced in the plans. All pay items are to be worded using the nomenclature
shown in the INDOT Standard Specifications and authorized-estimating-software listing.
The sequence, or order of the pay items, should be numerical by INDOT Standard
Specifications reference number.

7. INDOT All Project Commitments Report. This should include all known resolutions.

8. Initiate Stormwater Quality Manager Determination. The designer should provide initial
Stormwater Quality Manager level recommendation on Transmittal Letter. See Section
14-2.01(07).

9. Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with Section
503-3.01.

10. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

11. Final Approved IHCP Request, if required. See Section 503-3.02.

12. Final TMP Report for Significant Projects. See Section 503-2.0

2013 Indiana Design Manual, Ch. 14 Page 59

14-2.03(11) Review of Final Check Prints

After the designer has assembled the final check prints, a copy may be circulated among other
designers for review and comment. The final check prints are then forwarded to the district Design
Office manager for additional review and comments. Upon completion, the designer will make
the appropriate revisions.

A set of the final check prints is to be sent to the appropriate district offices of Program
Management, Construction, Highway Design and Technical Support, or Traffic, as required. They
are expected to review and return the set to the district Office of Design within one to two weeks.
A cover letter should be sent with the set indicating what is expected and when it should be
returned.

1. Office of Program Management Preliminary Review. A copy of the contract documents is
supplied for its use in coordinating local-agency agreements and detours, and updating the
production schedule.

2. Construction Review. The area engineer should review the contract documents and
indicate errors, inconsistencies, and constructability. The area engineer completes the
remaining information required on the Contract Requirements Worksheet such as the field-
office requirements or the need for a profilograph, and also establishes the earliest date to
begin work and the contract completion time.

3. Roadway Review. The Office of Highway Design and Technical Support reviews the
contract documents and suggests additional changes or corrections. The review pertains to
small drainage structures or pipes, wedge and level, patching, guardrail, and ditch work.

4. Traffic Review. The Office of Traffic Design reviews the contract documents and suggests
additional changes or corrections pertaining to traffic maintenance or traffic safety. It also
verifies and coordinates the locations and impacts to signal loops, detector housings, no-
passing zones, pavement markings, etc.

Page 60 2013 Indiana Design Manual, Ch. 14

5. Discussion with Design Office manager. After the other Offices have reviewed the
contract documents and have offered suggested changes, the designer is to meet with the
Design Office manager to discuss the changes and suggestions. The Design Office
manager will then decide which corrections are to be made. The designer will then make
the appropriate changes.

6. Office of Program Management Final Review. After all changes are made, a copy of the
contract documents is sent to the Office of Program Management for final review. The
manager may suggest more changes.

7. Office of Testing Review. The materials engineer may suggest changes to the Plant
Laboratory recurring special provision.

14-2.03(12) Shelf-Ready Project

The final check prints are considered shelf-ready after they have been reviewed by the Design
Office manager. The documents, now final plans, are to be kept on file until funds are appropriated
and a letting date has been established.

14-2.03(13) Signatures and Seals

Once funds are appropriated and a letting date has been established, the final plans should be
reviewed and updated. The final plans should then be signed, sealed, and dated by the appropriate
individuals.

2013 Indiana Design Manual, Ch. 14 Page 61

14-2.03(14) Contract Documents Package [Rev. Jan. 2013]

Upon receipt of the approved final plans by the Office of Program Management, they are ready to
be transmitted as contract documents to Contract Administration for processing. The package
should consist of the following.

1. Plans.

a. 11 in. x 8½ in. Plans-Sheets Format. The original construction plans and cross
sections should be transmitted. If the cross sections are in the 36 in. x 24 in. format,
only the originals of the cross sections should be sent.

b. 36 in. x 24 in. or 22 in. by 34 in. Plan-Sheets Format. The original construction
plans and cross-sections and two sets of prints of the construction plans without
cross-sections prints should be transmitted.

2. Estimate of Quantities and Cost Estimate. The estimate of quantities and cost estimate
should be generated using the authorized estimating software (CES). A copy of the
estimate in PDF format should be uploaded in ERMS. The control group number should
be changed to 12 and the Contract Administration Planner should be notified via email.

3. Special Provisions. The completed Special Provisions Menu should be in Excel format.
The completed recurring special provisions should be combined into a single Word
document. The unique provisions should be combined into a single Word document. All
documents should be uploaded into ERMS.

4. Detour Map. A map of the official detour and a map of an unofficial local detour, if
required, with the approved unofficial-local-detour documents should be transmitted.

The approved package should be sent to Contract Administration, where the documents will be
processed and prepared for letting. This step should be completed at least 14 weeks prior to the
contract letting date.

Page 62 2013 Indiana Design Manual, Ch. 14

14-2.03(15) Review Process

1. Pre-Letting. Contract Administration may require additional information or further
corrections to be made in order for the contract documents to be properly processed. The
designer should promptly address these concerns. All responses from the designer should
be directed to the district construction engineer.

2. Post-Letting. Following the contract award, a preconstruction conference will be held.
The designer should be available upon request to answer questions.

14-2.04 Bridge Plans, New Construction or Replacement Project [Rev. Feb. 2018, Mar. 2021]

A bridge determined to be historic, whether select or non-select, requires the completion of a
Historic Bridge Alternatives Analysis (HBAA). The designer may not commence with the
subsequent milestone submittals in this section until the HBAA has been reviewed by Cultural
Resources Office and the Bridge Engineering Office, and each office has provided concurrence.
See Chapter 412 for the Historic Bridge Project Development Process and additional information
on historic bridges.

14-2.04(01) Hydraulics Submittal [Rev. May 2013, Mar. 2021]

Submittal of hydraulics information will be required a minimum of 60 days prior to the Stage 1
Review submittal. In preparing this submittal, consider the following.

1. All preliminary plotting should be completed and checked.

2. For a new bridge over a waterway, a structure replacement, or a bridge on a new alignment,
provide a Layout sheet with the contours plotted on the plan view. For a consultant-
designed project, provide the cross sections used in the model.

3. For a crossing with roadway overflow, include the road plan and profile sheets so that the
road profile can be reviewed.

2013 Indiana Design Manual, Ch. 14 Page 63

4. For a larger-waterway crossing, include a Details sheet of the plan view with the contours
plotted to the survey limits. This information will be used by the Department for review
(consultant project) or the hydraulic analysis (in-house project).

5. If the project is consultant-designed, include the hydraulic analysis, scour computations,
and recommendations for review. When stream modeling is required by IDNR for a
Construction in a Floodway permit, the consultant should include the modeling checklist
with the hydraulics submittal. The consultant needs to provide documentation that contact
was made with the county surveyor’s office to determine if the stream is a regulated drain.

6. The plans sheets will be for information purposes only, except for the Layout sheet which
will include the preliminary structure geometrics.

7. The hydraulic analysis and scour calculations should be signed and sealed by a professional
engineer licensed in Indiana.

8. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.0.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if
not included in the scoping report, complete the determination of significant
work impacts, see Section 503-2.02. Detour Worksheet (Non-Interstate or
Interstate), Design Manual Editable Documents Webpage, under Traffic
Maintenance (MOT),

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02)

e. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

Page 64 2013 Indiana Design Manual, Ch. 14

14-2.04(02) Stage 1 Review Submission [Rev. Feb 2018, Mar. 2021]

Plans should be approximately 25% complete at this stage.

Place the proposed design information in the computer-aided details files for this submittal. This
information will be submitted in pdf format. However, the plans need not be in final form. The
designer should add notes to the plans explaining situations or items which are not readily apparent,
and which may influence the proposed design. The notes should be removed for later submissions.

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09).

The following sheets and information must be reviewed for quality assurance and included with
this submission.

1. Conformance. Review the plans for conformance with the Level One controlling design
criteria listed in Section 40-8.02(01) and indicate apparent or possible design exceptions.
Also, indicate discrepancies from the Level Two design criteria listed in Section 40-
8.02(02).

2. Abbreviated Engineering Assessment. Provide a written scope of the project requirements.
This will be a short description of the design criteria proposed for use in the design of the
project.

a. If an Abbreviated Engineering Assessment has been prepared, a copy should be
included with the submission.

2013 Indiana Design Manual, Ch. 14 Page 65

b. If an Abbreviated Engineering Assessment was not prepared, the designer should
provide a brief written description of the project. This description will, at a
minimum, include the information as follows:

(1) project location;

(2) project need and purpose;

(3) existing facility;

(4) traffic data;

(5) identification of proposal;

(6) cost estimate;

(7) environmental issues;

(8) right-of-way impact;

(9) traffic maintenance during construction.

(10) concurrence. For an INDOT project, signed by the district production
director or the district planning director. For an LPA project, signed by the
Project Sponsor.

c. For a historic bridge, the HBAA may be submitted as the Abbreviated Engineering
Assessment. Include documentation of concurrence from the Cultural Resources
Office and the Bridge Engineering Office.

3. Level One Checklist and Computations. Include the information and computations as
 follows.

a. Level One Checklist. The designer should submit a Level One checklist, including
computations, with each submission, for the mainline, each S-line, and each traffic-
maintenance phase. The designer should include computations for the required
intersection sigh distance at each public road, including each local-service road or
frontage road within the project limits. The designer should also submit
documentation of the intersection sight distance provided at each public road. This
requirement also applies to the traffic-maintenance phases.

Page 66 2013 Indiana Design Manual, Ch. 14

The computations for the Level One items and intersection sight distance are to be
initialed and dated by the designer and reviewer before submission.

b. design computations for determining the structure size and geometrics;

c. project-length computations including guardrail lengths and other contributing
factors; and

d. waterway-opening calculations for each stream crossing.

4. Economic Analysis. Include a copy of structural economic analyses that may have been
conducted to determine the most economic structural alternative. Guidelines for this
analysis are listed in Section 59-5.0. A cost estimate should be provided for the selected
alternative.

5. Title and Index Sheets. These should include the information as follows:

a. project number;

b. description (des) number (include all des numbers akin to the project);

c. bridge file number;

d. county location map;

e. project location map including north arrow and scales;

f. description of the project work type and location;

2013 Indiana Design Manual, Ch. 14 Page 67

** PRACTICE POINTER **

The location description should be simple and should follow the description on
the schedule. For example, Bridge replacement on State Road 67 over Fall

Creek, located 8.00 miles southwest of the south junction with State Road 39, in
Section 13, T-11-N, R-2-W, Ray Township, Morgan County, Indiana. A legal

description should not be used.

g. design data including design speed, project design criteria, functional classification,
terrain, and traffic data;

h. applicable reference point (does not apply to local-agency project);

i. signature blocks; the blocks will not be completed at this stage;

j. latitude and longitude; and

k. an index of plan sheets, as separate sheet 2, at this stage. Sheet numbers will change
for future submittals.

6. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed.

7. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

Page 68 2013 Indiana Design Manual, Ch. 14

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Draft design exception request,

i. List of preferred mitigation measures, see Section 503-4.0.

8. Typical Cross Sections. Typical cross sections should only show basic configuration and
design features. This will include the following:

a. lane and shoulder widths;

b. profile grade, construction centerline, paper-relocation line, and survey line
locations; and

c. basic design features including curbs, sidewalks, pavement and shoulder cross
slopes, side slopes, ditches, shoulder corrugations if warranted, etc.

9. Road Plan and Profile Sheets. At this project stage, these sheets will only include the
preliminary design information. Some of the details that should be addressed include the
following:

a. plotting of existing topography should be complete;

b. beginning and end of project;

c. horizontal alignment (e.g., horizontal curve data, PC, PI, PT, bearings);

2013 Indiana Design Manual, Ch. 14 Page 69

d. vertical alignment and its relationship to grade-controlling features;

e. preliminary drainage design including mainline culverts;

f. preliminary public-road approach and drive locations;

g. approximate construction limits; and

h. proposed guardrail limits.

10. Layout Sheet. This should include the preliminary design information for the following:

a. existing-ground contours;

b. horizontal alignment;

c. vertical alignment;

d. drainage structures;

e. public-road approach and drive locations;

f. approximate construction limits;

g. plan view showing bridge centerline station and skew;

h. proposed structure geometrics (span lengths and clear roadway widths in the title
block);

Page 70 2013 Indiana Design Manual, Ch. 14

i. channel protection;

j. utility owners;

k. existing structure data; and

l. hydraulic data.

** PRACTICE POINTER **

The scour elevation to be shown on the Layout sheet

should be the scour elevation for Q500.

11. Channel-Change Layout Sheet. Include this sheet if the extent of the channel change is
beyond the general layout. The sheet should include the preliminary design information
for the following:

a. stream profile;

b. new channel geometrics;

c. channel typical cross section; and

d. slope protection.

2013 Indiana Design Manual, Ch. 14 Page 71

12. General Plan Sheet. This should include the information as follows:

a. plan view;

d. elevation view;

c. typical bridge cross section;

d. design data. A note should be included which reads as follows:

(1) Superstructure and substructure designed for HL-93 loading, in accordance
with the AASHTO LRFD Bridge Design Specifications, ___th Edition,
[current-edition year], and its subsequent interims.

Substructure foundation designed for HS-25 loading, in accordance with the
AASHTO Standard Specifications for Highway Bridges, ___th Edition,
[current-edition year], and its subsequent interims; or

(2) Designed for HS-25 loading, in accordance with the AASHTO Standard
Specifications for Highway Bridges, ___th Edition, [current-edition year],
and its subsequent interims ; or

(3) Designed for HS-20 loading, in accordance with the AASHTO Standard
Specifications for Highway Bridges, ___th Edition, [current-edition year],
and its subsequent interims.

e. suggested substructure type; and

f. minimum vertical clearance.

Page 72 2013 Indiana Design Manual, Ch. 14

13. Cross Sections. The preliminary cross sections should include the following:

a. templates of the typical sections placed on the existing cross sections;

b. profile grade elevations; and

c. drainage structures.

14. Design Information. In addition to the plans, the designer should include copies of the
preliminary hydraulic analysis for each mainline culvert, if applicable, and results of
economic analyses that may have been completed for alternative grade lines.

15. Preliminary Cost Estimate. This should be developed for the major pay items with
percentages shown for the minor pay items.

16. INDOT All Project Commitments. Report. This should include all known resolutions.

14-2.04(03) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review
Submittal [Rev. Feb. 2021]

Upon approval of the Stage 1 Review Submission, the Geotechnical Investigation will be
requested. If the project includes MSE walls, the Stage 1 plans are required to be submitted to the
Geotechnical Services Division for the initial feasibility review of MSE walls at
MSEWallShopDrawings@indot.in.gov. The plans sheets to be included with this request are as
follows:

1. Title sheet;

2. Typical Sections sheet, including tabulation of subgrade-treatment information;

3. Details sheets. If the project requires a MSE wall, include a preliminary wall layout;

mailto:MSEWallShopDrawings@indot.in.gov

2013 Indiana Design Manual, Ch. 14 Page 73

4. Roadway plan and profile sheets;

5. Layout sheet;

6. General Plan sheet. Include the anticipated foundation loads. If the structure requires pile
loads in excess of 70 tons, the required pile capacity should be shown; and

7. Cross Section sheets.

14-2.04(04) Preliminary Field Check Meeting [Rev. Oct. 2018, Mar. 2021]

A Preliminary Field Check meeting should be held after the Stage One review submittal and prior
to the Stage 2 review submittal. Plans sets should be distributed a minimum of three weeks prior
to the meeting. The Traffic Control Plan Checklist should be coordinated with the appropriate
district Traffic Engineer. See Section 14-1.02(03) for Field Check and Traffic Control Plan
Checklist information.

To hold the Preliminary Field Check meeting, plans should be approximately 35% complete. The
following sheets and information must be included.

1. Previous Reviews. Incorporate comments from previous reviews.

2. Index and Title Sheet.

3. Typical Cross Sections.

4. Plat Sheet. Include a preliminary Plat No. 1. See Section 85-2.0.

Page 74 2013 Indiana Design Manual, Ch. 14

5. Road Plan and Profile Sheets. In addition to the information described in Section 14-
2.04(02), show the following:

a. elevations and grades of ditches so that accurate right-of-way requirements can be
determined;

b. construction limits;

c. proposed right of way including temporary right of way;

d. public-road approach and drive locations;

e. preliminary curb ramps, sidewalks, bicycle lanes, etc., if not shown on the Details
Sheets;

f. drainage features (e.g., storm sewers, pipe structures, ditch grades); and

g. permanent erosion protection, including paved side ditches, riprap, or sodding
limits.

6. Details Sheets. Include the preliminary layouts for the details as follows:

a. roadway and shoulder layout for guardrail;

b. special elements where applicable (e.g., modified approaches, signs, signals);

c. intersection layout details including right- and left-turn lanes with the turning
movements indicated; and

2013 Indiana Design Manual, Ch. 14 Page 75

d. superelevation transition diagrams.

If shoulder corrugations are warranted, and the plans include details for a non-standard
public-road approach, drive, etc., each detail should show the extent of corrugations
installation required in conjunction with the construction illustrated by the detail. If
applicable, the INDOT Standard Drawings should be used as a guide in determining the
limits of corrugations installation related to the feature shown in the detail.

7. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed. Traffic maintenance should be reviewed in the context of other projects
and detour conditions, see Section 503-3.01(03) for more details. Plans should be
developed to satisfy the project development process (PDP) Manual’s Project
Constructability Review 1 and Section 503-3.0

8. Road Summary Sheet. This preliminary sheet should include the following:

a. approach table with type, location, geometric data, and types of materials; and

b. Structure Data table with location, size, and type for each structure.

9. Cross Sections. See the information regarding cross sections in Section 14-2.04(02).
Finalize the cross sections according to the revisions from the Stage 1 review plans. Also
show the public-road approaches and drives.

10. Design Information. In addition to the plans, the designer should complete the following:

a. initiate unique special provisions;

b. preliminary woody-revegetation determination; and

c. submit a request for the final pavement design to the Office of Pavement Engineering.

Page 76 2013 Indiana Design Manual, Ch. 14

11. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and contact
information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

h. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

i. Crossover and Runaround Viability Worksheet, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Temporary Signal Type Determination, Design Manual Editable Documents Webpage,
under Traffic Maintenance (MOT),

k. Draft design exception request,

l. List of preferred mitigation measures, see Section 503-4.0.

14-2.04(05) Preliminary Right-of-Way Plans Preparation

See Chapter 85 for criteria and information that should be included with Right-of-Way Plans.

14-2.04(06) Stage 2 Review Submission [Rev. May 2017, Apr. 2020, Mar. 2021]

Plans should be approximately 50% complete at this stage.

Plans for this submittal should be close to their final form. The plans sheets for this submittal
should be legible and consistent with the quality desired for public viewing. The right-of-way
plans should be consistent with the requirements of Chapter 85.

2013 Indiana Design Manual, Ch. 14 Page 77

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09).

The following sheets and information must be reviewed for quality assurance and should be
included with this submission.

1. Previous Reviews. This submission should include the following:

a. marked-up plans from the previous submission;

b. document changes made from the Preliminary Field Check meeting;

c. revisions to the plans due to the Geotechnical Report, if completed; and

d. responses to field check questions.

2. Conformance. Review the plans for conformance with the Level One controlling design
criteria listed in Section 40-8.02(01) and indicate apparent or possible design exceptions.
Indicate discrepancies from the Level Two design criteria listed in Section 40-8.02(02).
The required documentation for all Level One and Level Two design exceptions should be
prepared.

3. Title and Index Sheets. Finalize the title sheet for right-of-way plans, and include the right-
of-way index in a separate sheet 2.

4. Plat Sheets. All plat sheets, if required should be consistent with the plans and finalized.

Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with Section
503-3.01.

Page 78 2013 Indiana Design Manual, Ch. 14

5. Soil Borings Sheet. Ensure the information is accurate from the Geotechnical Report.
Each boring log should include an elevation at each break in the soil strata. The elevations
should be shown along the vertical grid so that the elevation of each soil sample can be
ascertained. Logs for roadway borings should not be included on this sheet.

** PRACTICE POINTER **

Copies of the boring logs included in the Geotechnical Report may
be scanned and placed onto the Soil Borings sheet, provided they

are still legible once the plans are reduced to half-size.

6. Road Plan and Profile Sheets. Right-of-way should be finalized and consistent with the
Details sheets. The sheets should include the information as follows:

a. drainage features (e.g., storm sewers, pipe structures, ditch grades, preliminary inlet
spacing for storm-sewer trunk line design, etc.) and proposed drainage notes; and

b. permanent erosion protection, including paved side ditches, riprap, and sodding
limits.

c. Finalize curb ramps, sidewalks, bicycle lanes, etc., if not shown on the Details
Sheets.

7. Layout Sheet. The Layout sheet should be essentially complete.

8. General Plan Sheet. The General Plan sheet should be essentially complete.

2013 Indiana Design Manual, Ch. 14 Page 79

9. Road Summary Sheet.

a. Structure data table is in preliminary form and should include structure numbers
and locations.

b. Approach table is in preliminary form and should include the approaches’ design
information.

10. Cross Sections.

11. Design Information. In addition to the construction plans, this submittal should include an
updated cost estimate. The Department's cost-estimating procedures should be used for
the preliminary construction cost estimate; see Chapter Twenty. Quantities will consist
only of major pay items with a percentage added to consider minor pay items. If practical,
the traffic-related pay items should be segregated.

12. Level One Checklists and Design Computations. If there are no changes to the plans which
affect Level One criteria since the prior submission, it is acceptable to copy the previous
Level One Checklist, and add a statement that no changes have been made to the plans that
affect Level One criteria. The statement should be initialed and dated for the current
submission.

 The designer should submit a Level One Checklist, including computations for the
mainline, each S-line, and each traffic-maintenance phase. The designer should include
computations for the required intersection sight distance at each public road, including each
local-service road or frontage road within the project limits. The designer should also
submit documentation of the intersection sight distance provided at each public road. This
requirement also applies to the traffic-maintenance phases.

13. Permit Information. This should be provided as required.

14. INDOT All Project Commitments Report. This should include all known resolutions.

Page 80 2013 Indiana Design Manual, Ch. 14

15. Initiate Stormwater Quality Manager Determination. The designer should Provide initial
Stormwater Quality Manager level recommendation on Transmittal Letter with brief
explanation. The SWQM level starts at Level 1 and will be elevated to Level 2 based on
meeting either the primary or secondary categories. SWQM Level determination guidance
is available from the Department’s Editable Documents webpage at
http://www.in.gov/dot/div/contracts/design/dmforms/, under Environmental.

16. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06,

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

k. Final design exception request,

l. Final mitigation measures, see Section 503-4.0.

17. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

http://www.in.gov/dot/div/contracts/design/dmforms/

2013 Indiana Design Manual, Ch. 14 Page 81

14-2.04(07) Hearing Plans Preparation (if necessary)

See Section 14-2.01(09).

14-2.04(08) Final Right-of-Way Plans Preparation

Chapter 85 provides the criteria and information that should be included with a set of right-of-way
plans. This submission is not required for a local public agency project. The designer should
review the instructions for quality assurance, and perform the following:

1. include the marked-up Preliminary Right-of-Way Plans with this submission, if required;

2. incorporate all revisions made during the Preliminary Right-of-Way Plans submission
review;

3. complete all project-information boxes, including right-of-way project number and sheet
numbers;

4. complete all sheet-numbers cross references; and

5. review the plans against the checklist shown as Figure 85-2F.

14-2.04(09) Stage 3 Review Submission [Rev. Feb 2012, May 2013, Apr 2017, May 2017, Nov.
2017, May 2020, Feb. 2021, Mar. 2021]

Plans should be approximately 95% complete at this stage.

For this submittal, finalize the plans and include all roadway, traffic, and bridge details, and check
the computations.

Page 82 2013 Indiana Design Manual, Ch. 14

For a project that requires only a Stage 3 Submission, all documentation required for Stages 1
through Final Right-of-Way Plans Preparation , if not previously submitted, must be included in
the Stage 3 submittal. Documentation will include the abbreviated Engineer’s Assessment,
geotechnical report, and pavement-design approval.

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09).

Complete the following and review these elements for quality assurance.

1. Previous Reviews. Include the marked-up plans from the previous submittal with this
submission.

2. Conformance. Review the plans for conformance with the Level One controlling design
criteria listed in Section 40-8.02(01) and identify approval dates of design exceptions.

3. Pavement Design. Incorporate the final pavement design into the typical cross section and
final quantities.

4. Computations and Quantities. Include the computations and quantities with this
submission as follows:

a. final approach drainage design;

b. superstructure design;

c. end bent or abutment design;

d. interior substructure design;

e. bridge-seat elevations;

f. screeds at copings, profile grade, each beam line, and each construction joint;

g. superstructure quantities;

h. end-bent or abutment quantities;

2013 Indiana Design Manual, Ch. 14 Page 83

i. interior substructure quantities;

j. pavement, curb, sidewalks, and related quantities;

k. drainage-structure quantities;

l. riprap, sodding, and seeding quantities;

m. earthwork quantities;

n. traffic-related items and designs as discussed and revised from Field Check Plans;

o. traffic-maintenance quantities;

p. miscellaneous roadway quantities;

q. updated construction cost estimate;

r. completed special provisions; and

s. erosion- and sediment-control features design.

5. Reports. Ensure that the recommendations from the hearing comments, Geotechnical
Report, or other reports regarding peat, hazardous waste, special wastes, etc., have been
incorporated into the plans, specifications, and cost estimate.

6. Plans. The plans should be nearly complete at this stage and should include the following.

a. Title and Index Sheets. Complete the Design Data block and update the index as
necessary.

b. Typical Cross Sections. Add the final pavement design information.

c. Plan and Profile Sheets. Ensure that structure notations are completed; sodding,
riprap, and paved side ditch locations are indicated; earthwork balances are shown;
and removal items identified. Right-of-way station offsets from the final right-of-
way plans should be incorporated.

Page 84 2013 Indiana Design Manual, Ch. 14

d. Details Sheets. Ensure that all details are completed and included with this
submission. This includes details for the following:

(1) reinforced-concrete bridge approach bill of materials and details;

(2) temporary erosion control;

(3) traffic-maintenance details; and

(4) traffic-design elements (e.g., intersections, signals, signing, or lighting).

e. Bridge Sheets. Finalize the design for these sheets as follows.

(1) Soil Borings sheet.

(2) Layout sheet. Ensure that the riprap and slopewall quantities are shown and
the earthwork summary is completed.

(3) General Plan sheet.

(4) End Bent or Abutment Details.

(5) Interior Substructure Details.

(6) Superstructure Details.

f. Tables. Complete all data tables including the following:

(1) Bridge Summary Table;

(2) Structure Data Table;

(3) Approach Table;

(4) Underdrain Table;

(5) Paved Side Ditch and Sodding Table;

(6) Guardrail Table;

(7) Sign Summary Table; and

(8) Curb Ramps and Sidewalks Table if not detailed elsewhere.

2013 Indiana Design Manual, Ch. 14 Page 85

g. Cross Sections. Design information should be essentially complete. This includes
final structure notations, earthwork areas and volumes, and benching areas and
volumes.

7. Level One Checklists and Design Computations. If there are no changes to the plans which
affect Level One criteria since the prior submission, it is acceptable to copy the previous
Level One Checklist and add a statement that no changes have been made to the plans that
affect Level One criteria. The statement should be initialed and dated for the current
submission.

 The designer should submit a Level One Checklist, including computations for the
mainline, each S-line, and each traffic-maintenance phase. The designer should include
computations for the required intersection sight distance at each public road, including each
local-service road or frontage road within the project limits. The designer should also
submit documentation of the intersection sight distance provided at each public road. This
requirement also applies to the traffic-maintenance phases.

8. Environmental Consultation Form.

9. Rule 5 Submission. If required and not previously submitted, submit in accordance with
Section 9-1.02.

10. Bridge Load Rating. Bridge load rating requests should be submitted through the Load
Rating Request Application (LRRA), available through ITAP. Instructions for use are
available for download from the Bridge Design and Load Rating webpage, under Bridge
Load Rating.

a. Department-Owned Bridge. For both tradition design-bid-build and alternate
procurement methods such as design-build, the Bridges Division Load Rating
Engineer completes the load rating for a Department-owned bridge.

Traditional Project Development. Bridge load rating requests should be submitted
through LRRA. A separate set of bridge plans (excluding cross sections) should
also be uploaded through the LRRA.

https://www.in.gov/indot/3669.htm

Page 86 2013 Indiana Design Manual, Ch. 14

If the analysis shows an unacceptable rating, a notification will be sent from the
LRRA denying the request. When a request is denied, design and plan revisions
are required. A new request should be submitted with revised plans.

Alternate Procurement Project Development. Bridge Load Rating should be
included as a hold point in the technical provisions. The bridge load rating should
be requested through the LRRA upon completion of the design plans. The load
rating must be completed prior to the approval of structural member working
drawings. Where working drawings are not required, the load rating must be
complete prior to work being performed on bridge elements.

b. Local Public Agency (LPA) Bridge. A load rating request is not required for an
LPA-owned bridge. The LPA is responsible for the load rating of an LPA-owned
bridge in accordance with the INDOT Bridge Inspection Manual. An INDOT-
certified Load Rating Engineer (LRE) must complete the load rating.

c. Bridge-Length Structure Under Fill. A load rating request is not required for a
precast bridge-length three-sided structure or box structure. Load rating for these
structures is performed in accordance with the Standard Specifications as part of
the working drawing submission process. A copy of the load rating submitted with
the working drawings should be forwarded to the Department’s Load Rating
Engineer.

11. INDOT All Project Commitments Report. This should include all known resolutions.

12. Foundation Review Form. This form is available for download from the Department’s
Editable Documents webpage, under Bridges.

13. MSE Wall Design Review Checklist. If the project includes MSE walls, the relevant plan
sheets and the completed MSE Wall Design Review checklist are required to be submitted
to the Geotechnical Services Division for review at
MSEWallShopDrawings@indot.IN.gov. The checklist is available for download from the
Department’s Editable Documents webpage, under Geotechnical, and needs to be signed
by the EOR and Geotechnical EOR prior to submission.

http://www.in.gov/dot/div/contracts/standards/bridge/bridgeinspect.htm
http://www.in.gov/dot/div/contracts/design/dmforms/index.html
mailto:MSEWallShopDrawings@indot.IN.gov
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 14 Page 87

14. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

15. Final Approved IHCP Request, if required. See Section 503-3.02.

16. Final TMP Report for Significant Projects. See Section 503-2.0

14-2.04(10) Final Tracings Submission

See in Section 14-1.02(04).

14-2.04(11) Bridge within Limits of Road Project

Plans for a bridge which is complementary to plans for road work must be developed as described
below. Each structure which is assigned a bridge file number must also be assigned a Des number.

1. INDOT-Route Project.

a. New or Replacement Beam or Slab Bridge. A separate set of plans should be
developed for each bridge. However, plans for an overflow structure may be
included in the set for the main-channel structure.

b. New or Replacement Three-Sided, Box, or Pipe Structure. These may be
incorporated into the road plans. The structure file number and Des number for
each such structure included in the road plans should be shown on the title sheet.

A separate set of plans with only one title sheet may be developed for one or more of these
structures.

Page 88 2013 Indiana Design Manual, Ch. 14

2. Local-Public-Agency Project. Bridge plans may be incorporated into road plans or
developed as a separate set per the requirements of the local public agency. However, the
structure file number and Des number for each structure included in the road plans should
be shown on the road title sheet.

14-2.05 Bridge Plans, Preservation Project [Rev. Jan. 2013, Mar. 2016, Apr. 2017, Nov. 2017,
May 2020, Mar. 2021]

A Bridge Preservation project can include work activities classified as either preventive
maintenance or rehabilitation. See Chapter 412 for types of preservation treatments considered
preventive maintenance and treatments considered rehabilitation. The following may not be
applicable to all Bridge Preservation projects and should be evaluated for each project individually.

Scour Analysis

Each Rehabilitation project crossing a waterway requires a scour analysis. The need for scour
analysis for a preventive Maintenance project should be determined in accordance with Chapter
412. The designer should contact the Office of Hydraulics to determine if a scour analysis has
been completed previously or should be completed as part of the current project. The
determination should be documented in the Bridge Rehabilitation Report (Rehabilitation project)
or Bridge Preventive Maintenance Meeting Minutes (Preventive Maintenance project).

When a scour analysis is completed as part of the project, it must be signed, sealed, and dated by
a professional engineer licensed in Indiana and submitted for review at least 30 days prior to the
Stage 2 (Preliminary Plans) Submission. A template for documenting scour calculations is
available from the Department’s Editable Documents webpage, under Hydraulics.

Load Rating

For a Preventive Maintenance project, the need for a load rating should be determined at the field
inspection. Utilizing an LMC or other rigid overlay requires a load rating, but a polymeric or thin
overlay does not. Other treatments that add significant deadload, e.g. replacing an aluminum
railing with a concrete railing also require a load rating. For a Rehabilitation project a load rating
is required regardless of the preservation treatment proposed.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 14 Page 89

For bridge preservation work included as part of a design-build or other alternate procurement
method, bridge load rating must be included as a hold point in the technical provisions. The bridge
load rating should be requested through the Load Rating Request Application (LRRA) upon
completion of the design plans. The load rating must be completed prior to the approval of
structural member working drawings. Where working drawings are not required, the load rating
must be complete prior to work being performed on bridge elements.

Asbestos Report

An Asbestos Report is required for all Bridge Preservation projects. The designer should contact
the project manager early in the development of the project to determine if the report is on file or
must be completed. It is the responsibility of the District Bridge Inspection Engineer to complete
the Asbestos Report for each of the INDOT-maintained bridges within their district. For LPA
projects the designer is responsible for coordinating the obtaining of the report with the LPA.

Environmental, Utilities & Railroads, and Right of Way

Each Bridge Preservation project is subject to NEPA and permitting requirements, utility and
railroad coordination, and right-of-way acquisition requirements.

14-2.05(01) Stage 1 Review Submission (Initial Field Check and Bridge Preservation
Document) [Rev. Mar. 2016, Feb. 2018, Oct. 2018, Mar. 2021]

An initial field check should be held for each Bridge Preservation project. The Traffic Control
Plan Checklist, should be coordinated with the appropriate district Traffic Engineer. See Section
14-1.02(03) Traffic Control Plan Checklist information.

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09).

The following should be reviewed in accordance with quality assurance procedures and included
as applicable in this submission.

Page 90 2013 Indiana Design Manual, Ch. 14

1. Transmittal Letter. Identify any unique circumstances for the submittal, e.g. omitted items,
the Responsible Person to receive the evaluation scores as well as any subconsulants and
their work responsibilities.

2. Bridge Preservation Document. The content and format of the bridge preservation
document will vary depending on the classification of the work as Preventive Maintenance
or Rehabilitation, as well as the amount of information provided in the scoping documents
provided by the District which may be attached as an appendix to the preservation report.
Templates are available for a Bridge Rehabilitation Report and a Bridge Preventive
Maintenance Meeting Minutes report on the the Department’s Editable Documents
webpage, under Bridges. For a historic bridge, the Historic Bridge Alternative Analysis is
submitted in lieu of a Bridge Rehabilitation Report or Bridge Preventive Maintenance
Meeting Minutes. See Section 412-5.02.

a. Bridge Preventive Maintenance Project. Bridge Preventive Maintenance Meeting
Minutes are submitted in lieu of the Bridge Rehabilitation Report. Multiple bridges
within a single contract may be submitted in the same report.

b. Bridge Rehabilitation Project. A Bridge Rehabilitation Report should be completed
for each crossing.

3. Level One Design Exception Request and Documentation. As required for Rehabilitation
projects. Evaluation of Level One controlling criteria is not required for Preventive
Maintenance, except for MOT. ADA and Bridge Railing should be evaluated in
accordance with Sections 412-3.01(04).

Level One documentation is required for MOT for all Bridge Preventive projects.

4. Level Two Design Exception Documentation. As required for Rehabilitation projects. See
Section 412-2.02. Evaluation of Level Two criteria is not required for Preventive
Maintenance projects.

5. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 14 Page 91

6. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence,

c. Determination of Significant Work Zone Impacts, if not included in the scoping
report, complete the determination of significant work impacts, see 503-2.02,

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

k. Draft design exception request,

l. List of preferred mitigation measures, see Section 503-4.0.

14-2.05(02) Design Approval [Rev. Mar. 2016, Rev. Feb. 2018]

Once the Bridge Rehabilitation Report or Bridge Preventive Maintenance Meeting Minutes have
been reviewed and approved, the designer will be requested to proceed to the Stage 2 Review
(Preliminary Plans) submission.

A bridge determined to be historic, whether select or non-select, will require completion of a
Historic Bridge Alternatives Analysis (HBAA) in place of the Bridge Rehabilitation Report or
Bridge Preventive Maintenance Bridge Scoping Report. The designer will not commence with the
subsequent milestone submittals in this section until Environmental Services Division Office of

Page 92 2013 Indiana Design Manual, Ch. 14

Cultural Services and the Bridges Division Engineering Division has reviewed the HBAA and
provided concurrence with the proposed project scope. The list of Select and Non-select bridges
is available from the Department’s Historic Bridge Inventory Summary & Results webpage at
http://www.in.gov/indot/2531.htm, under Completed Inventory Documents (Volume 4).

14-2.05(03) Stage 2 Review Submission (Preliminary Plans) [Rev. Mar. 2016, Apr. 2020, Feb.
2021, Mar. 2021]

A Stage 2 submission is required for all Rehabilitation projects. For Preventive Maintenance
projects, the designer may make a Stage 3 level submission at the time of Stage 2 and skip Stage
3 at the discretion of the Bridge Engineering Division reviewer. The designer should note on the
transmittal letter and on the title sheet of the plans the desire to have the submission checked as a
Stage 3. If the designer does not have all the necessary information included, a Stage 3 submittal
may still be required

Plans for multiple bridge rehabilitations which are complementary to plans for road work may be
combined into one set of bridge plans. Multiple bridge preventive maintenance projects may be
combined into one set of bridge plans. The structure numbers and Des numbers for all bridge
structures should be shown on the title sheet.

If the project includes traffic signal(s), signing, or lighting details a separate set of plans should be
submitted into ERMS for traffic review in accordance with Section 14-1.02(09).

The following should be reviewed in accordance with quality assurance procedures and included
in this submission.

1. Transmittal Letter. Identify any unique circumstances for the submittal, e.g. omitted items,
the Responsible Person to receive the evaluation scores, as well as any subconsultants and
their work responsibilities.

http://www.in.gov/indot/2531.htm

2013 Indiana Design Manual, Ch. 14 Page 93

2. Plan Set, Rehabilitation project. Rehabilitation projects should be developed on full size
sheets. See item 3 for a Preventive Maintenance project.

a. Title Sheet.

b. Index Sheet. Include the information as follows:

1) an index of plan sheets (at this stage); and

2) a revision table.

3) a list of utility owners, addresses, contact names, and phone numbers or e-
mail addresses.

c. Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with
Section 503-3.01. Detail Sheets. These preliminary details should include, but not
be limited to, typical cross sections, asphalt wedge details, guardrail details, and
approach work details as appropriate.

d. Layout Sheet. A Layout Sheet should be included when the rehabilitation work is
significant enough to warrant a full survey or is part of a larger 4R project.

e. General Plan Sheet. This sheet should include the following:

1) plan view;

2) elevation view;

3) typical bridge cross section;

Page 94 2013 Indiana Design Manual, Ch. 14

4) design data relative to original design structural elements. The following
note should be included:

Originally designed for ____ loading, in accordance with the AASHTO
_____ Specifications, ____ Edition, and subsequent interims through
_____[year].

Design data for new elements, such as a new bridge deck, should be
indicated separately;

5) design loadings;

6) suggested substructure type;

7) minimum vertical and horizontal clearances;

8) minimum low structure, Q100, flowline, low water and ordinary high water
mark elevations, as available;

9) related general notes;

10) general rehabilitation recommendations including, but not limited to,
legend, material notes, and required stormwater- pollution-prevention
retrofits; and

11) all recommendations outlined in the Bridge Rehabilitation Report.

3. Plan Set, Preventive Maintenance project. Preventive Maintenance projects may be
developed on letter-sized plan sheets. If a Preventive Maintenance project utilizes full size
plans, the plan sheet development should be in accordance with item 2 above.

a. Title Sheet.

1) Project Description. The project description should include the work type,
e.g., Polymeric Overlay and Joint Repair.

2013 Indiana Design Manual, Ch. 14 Page 95

2) Project Location Maps. Include a State map, hatching the various counties
included in the project and note the INDOT district. A separate project
location map or enlarged detail should identify general locations of the
various structures within the counties.

3) Bridge Index Table. The table should summarize the list of structures,
including des. number, bridge file number, and county.

4) Contract number. The contract number should appear in the upper right
hand corner of the sheet. This allows the number to be visible when the
contract book is printed and bound.

5) Standard Specifications Reference. Indicate which version of the
Department’s Standard Specifications apply to the project. The Standard
Specifications are published every two years.

6) Signature Block and Professional Engineer’s Seal. The engineer’s seal,
signature of the engineer, and date signed is required on each sheet for
consultant-developed plans and on the title sheet and detail sheets for in-
house-developed plans. The seal may vary within the plan set depending on
which engineer prepared the sheet. For the title sheet, “Indiana Department
of Transportation”, should be shown under the Approved for Letting
signature line.

b. Project Location Sheet. This sheet is a tablelized summary of structures, including
des number, structure number, route and facility crossed, and location (referenced
from the nearest State route, US route, or interstate), latitude and longitude,
reference post and county.

c. Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with
Section 503-3.01.

d. Detail Sheets. Include preventive maintenance treatment details and other details
not covered by the Standard Drawings.

e. Summary tables should be provided for MOT items, pavement markings, and
bridge quantities. MOT summary tables may be included on the MOT Details
sheets.

Page 96 2013 Indiana Design Manual, Ch. 14

4. All Project Commitments Report. The All Project Commitments Report is generated from
the Commitments Database. Information on accessing the Commitments Database and
other project commitments documents are available at http://www.in.gov/indot/2731.htm.

5. Level One Controlling Criteria Checklist and Design Computations. For a Preventive
Maintenance project, a Level One controlling criteria checklist is required only for MOT.
ADA and Bridge Railing Test Level should be addressed in accordance with Section 412-
3.01. For a Rehabilitation project, the checklist is required for both the permanent
condition and MOT.

6. If there are no changes to the plans which affect Level One controlling criteria since the
prior submission, it is acceptable to submit the previous checklist and initial and date next
to the statement that no changes have been made to the plans that affect Level One
controlling criteria. See Section 40-8.02. A checklist should be prepared for each phase
of the proposed MOT.

7. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06,

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Draft Programming Information for Portable Changeable Message Sign,
Design Manual Editable Documents Webpage, under Traffic Maintenance
(MOT)

http://www.in.gov/indot/2731.htm

2013 Indiana Design Manual, Ch. 14 Page 97

k. Final design exception request,

l. Final mitigation measures, see Section 503-4.0.

8. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

9. Scour Analysis Memo. Include the approval letter from the Office of Hydraulics, where
applicable.

10. Unique Special Provisions. Begin coordination for unique provisions and unique pay
items. Unique provisions should be reviewed by the Specifications Engineer prior to the
Final Plans submission.

11. Proprietary Materials. Submit justification for the use of proprietary materials. See
Chapter 17.

12. Cost Estimate.

13. Permits Determination Request. For both Rehabilitation and Preventive Maintenance
projects, the designer should coordinate with the Waterway Permitting Office to establish
the need for a permits determination and items to be submitted.

14. Initiate Stormwater Quality Manager Determination. If possible, the designer should
provide initial Stormwater Quality Manager level recommendation. Otherwise submit with
Final Plans. See section 14-2.04(06).

Additional Stage 2 (Preliminary Plans) Information

Upon approval of the Stage 2 submittal a geotechnical investigation request should be submitted.
If a geotechnical investigation is not required a Geotechnical Waiver should be obtained. If the
project includes MSE walls, the Preliminary Plans are required to be submitted to the Geotechnical
Services Division for the initial feasibility review of MSE walls at
MSEWallShopDrawings@indot.IN.gov.

mailto:MSEWallShopDrawings@indot.IN.gov

Page 98 2013 Indiana Design Manual, Ch. 14

Upon completion of the Stage 2 review and NEPA approval, required permit applications should
be completed and submitted to the Environment Services Division for review. Information on
permit application requirements and permitting time frames are included in the Indiana Waterway
Permits Manual, at: http://www.in.gov/indot/2522.htm.

If possible the designer should provide initial Stormwater Quality Manager Level recommendation
as early as possible on Transmittal Letter with brief explanation. The SWQM level starts at Level
1 and will be elevated to Level 2 based on meeting either the primary or secondary categories.
SWQM Level determination guidance is available from the Department’s Editable Documents
webpage, under Environmental.

14-2.05(04) Stage 3 Review Submission (Final Plans) [Rev. Mar. 2016, Apr. 2017, Nov. 2017,
May 2020, Feb. 2021, Mar. 2021]

The following should be reviewed in accordance with quality assurance procedures and included
in this submission. Information required for the Stage 2 (Preliminary Plans) Submission should
be included in this submission, if not previously submitted. If the project includes traffic signal(s),
signing, or lighting details a separate set of plans should be submitted into ERMS for traffic review
in accordance with Section 14-1.02(09).

1. Transmittal Letter. Identify any unique circumstances for the submittal, e.g. omitted items
or items that are not applicable, the Responsible Person to receive the evaluation scores as
well as any subconsulants and their work responsibilities.

2. Response to Comments. Include the Stage 2 comment letter and marked up plans with
responses to all comments. These items should be combined into a single document.

3. Plan Sheets. Ensure plan sheets required in previous submittals are included as applicable.
The plans should include specific measures proposed by the Railroads, Utilities,
Environmental, Geotechnical, or Hydraulics offices. The following additional sheets
should be included as applicable.

a. Soil Borings Sheets.

b. Traffic Maintenance Details. Finalized MOT details.

http://www.in.gov/indot/2522.htm
http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 14 Page 99

c. Detail Sheets. All necessary plans details required to adequately define the required
repairs. Details could include, but not be limited to, floor details, superstructure
details, substructure details, railing details, reinforced-concrete bridge approach
details, and temporary erosion- and sediment-control measure details.

d. Tables. Include a bridge summary, guardrail summary and other tables as
applicable.

4. Quantity Calculations. Finalize all quantities. Designer and checker initials and date
should be shown on each sheet.

5. Design Computations. Finalize design computations. Designer and checker initials and
date should be shown on each sheet. Include the Hydraulics Approval and Scour memos
from the Office of Hydraulics, where applicable.

6. Cost Estimate. Conduct a detailed review to ensure that all necessary pay items have been
included.

7. Special Provisions. Complete the special provisions menus and include unique special
provisions for non-standard pay items. Unique special provisions should be reviewed by
the Specifications Engineer.

8. Geotechnical Report. Include the report or indicate its location within ERMS in the
transmittal letter.

9. MSE Wall Design Review Checklist. If the project included MSE walls, the relevant plan
sheets and the completed MSE Wall Design Review checklist are required to be submitted
to the Geotechnical Services Division for review at
MSEWallShopDrawings@indot.IN.gov. The checklist is available for download from the
Department’s Editable Documents webpage, under Geotechnical, and needs to be signed
by the EOR and Geotechnical EOR prior to submission.

10. Geotechnical Review of Final Check Prints Form. This form is available for download
from the Department’s Editable Documents webpage, under Geotechnical. For projects
for which the geotechnical investigation was performed by a consultant, note on the
Transmittal Letter that the plans and the form have been transmitted to the geotechnical
consultant. For projects for which the geotechnical investigation has been performed by
the Department, the form, with plans, should be uploaded into ERMS for review by the
Office of Geotechnical Services.

mailto:MSEWallShopDrawings@indot.IN.gov
http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

Page 100 2013 Indiana Design Manual, Ch. 14

11. Foundation Review Form. This form is available for download from the Department’s
Editable Documents webpage, under Bridges.

12. Environmental Document. Indicate the status or the location within ERMS in the
transmittal letter.

13. Environmental Consultation Form. This form is available for download from the
Department’s Editable Documents webpage, under Environmental.

14. Permits. Approved permits do not need to be submitted for review, but all necessary
permits should be applied for. The status of permits should be indicated on the
Environmental Consultation Form.

15. All Project Commitments Report. The All Project Commitments Report is generated from
the Commitments Database. Information on accessing the Commitments Database and
other project commitments documents are available at http://www.in.gov/indot/2731.htm.
All know resolutions should be included.

16. Initiate Stormwater Quality Manager Determination. The designer should Provide initial
Stormwater Quality Manager level recommendation on Transmittal Letter with brief
explanation. The SWQM level starts at Level 1 and will be elevated to Level 2 based on
meeting either the primary or secondary categories. SWQM Level determination guidance
is available from the Department’s Editable Documents webpage, under Environmental.

17. Level One Controlling Criteria Checklist and Design Computations. For a Preventive
Maintenance project, a Level One controlling criteria checklist is only required for MOT.
ADA and Bridge Railing Test Level should be addressed in accordance with Section 412-
3.01. For Rehabilitation projects, the checklist is required for both the proposed condition
and the MOT. If there are no changes to the plans which affect Level One controlling
criteria since the prior submission, it is acceptable to submit the previous checklist and
initial and date next to the statement that no changes have been made to the plans that affect
Level One controlling criteria. See Section 40-8.02. A checklist should be prepared for
each phase of the proposed MOT.

18. Load Rating. See Section 14-2.04(09)

19. Proprietary Materials. Include approved request for the use of proprietary materials. See
Chapter 17. Approved proprietary material justification is required for proprietary
materials that have federal participation.

http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/dot/div/contracts/design/dmforms/index.html
http://www.in.gov/indot/2731.htm
http://www.in.gov/dot/div/contracts/design/dmforms/index.html

2013 Indiana Design Manual, Ch. 14 Page 101

20. Asbestos Report.

21. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

22. Final Approved IHCP Request, if required. See Section 503-3.02.

23. Final TMP Report for Significant Projects. See Section 503-2.0

14-2.05(05) Final Field Check [Rev. Mar. 2016]

A final field check is at the discretion of the project manager in consultation with the Bridge
Engineering Division upon completion of the final plan review. The purpose of the field check
should be as follows:

1. to confirm the condition of the structure and appropriateness of the plans; and

2. to allow the district representative to review the MOT scheme and construction procedures.

The attendees from the initial field investigation should be invited to the final field check.

All corrections noted at the final field check should be included in the Final Tracings Submission.

The Constructability Review at this stage is at the discretion of the the project manager. See the
Constructability Guide Book at http://www.in.gov/indot/2697.htm. At the discretion of the project
manager, constructability and utility items may be discussed at the final field check and
documented the Final Field Check Minutes.

http://www.in.gov/indot/2697.htm

Page 102 2013 Indiana Design Manual, Ch. 14

14-2.05(06) Final Tracings Submission

All revisions resulting from the Final Field Check and Stage 3 review will be completed for this
submission. See the requirements listed in Section 14-1.02(04). Any significant changes to the
project between Stage 3 and Final Tracings should be reviewed by the Bridge Engineering
Division. The designer should coordinate with the INDOT Reviewer of the Stage 1 submittal and
the Project Manager to coordinate the additional review.

14-2.06 Traffic Plans, Signing Project [Rev. Mar. 2021]

The checklists included in the following sections are intended for standalone traffic projects.
Where traffic details, e.g. signal, signage, or lighting, are to be included in a set of road plans, see
Section 14-1.02(09) for review procedure guidance.

** PRACTICE POINTER **

Existing traffic-signs plans for a non-Interstate route are not
required unless instructed otherwise.

14-2.06(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021]

The plans should be approximately 25% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission:

1. Signs Plans Sheets:

a. all existing sign structures and signs, if any;

b. mainline geometry and all intersecting roadways;

c. mainline and each intersecting roadway labeled

2013 Indiana Design Manual, Ch. 14 Page 103

d. centerline stationing; and

e. North arrow on each sheet

2. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed.

3. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if
not included in the scoping report, complete the determination of significant
work impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Draft Programming Information for Portable Changeable Message Sign,
Design Manual Editable Documents Webpage, under Traffic Maintenance
(MOT)

k. Draft design exception request, see Section 503-4.0,

l. List of preferred mitigation measures, see Section 503-4.0.

Page 104 2013 Indiana Design Manual, Ch. 14

14-2.06(02) Stage 2 Review Submission (Preliminary Field Check Plans) [Rev. Mar. 2021]

The plans should be approximately 55% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission:

1. Title Sheet. Include the layout map and show the project location on the location map.

2. Index and General Notes Sheet. The index blocks should be completed to indicate the
sheet numbers for the plans at this stage. The sheet numbers will change for future
submittals.

3. Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with Section
503-3.01.

4. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06,

2013 Indiana Design Manual, Ch. 14 Page 105

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT).

k. Final design exception approvals,

l. Final mitigation measures, see Section 503-4.0.

5. Signs Plans Sheets. These sheets should include the information as follows:

a. plan view of the roadway;

b. route numbers and street names;

c. right-of-way limits;

d. north arrow;

e. stationing, identification number, and message of all existing sheet signs, ground-
mounted panel signs, and overhead panel signs;

f. stationing and identification number of each proposed sign;

g. proposed panel-sign messages; and

h. the applicable legend; see Section 14-3.04.

6. Sign Summary Table. The sign location (station) and type (sign code) should be shown.
However, the sign size, summary, and post size need not be completed at this stage.

7. INDOT All Project Commitments Report. This should include all known resolutions.

Page 106 2013 Indiana Design Manual, Ch. 14

8. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

14-2.06(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021]

Plans should be approximately 95% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission.

1. Title Sheet. This sheet should be essentially complete except for signatures.

2. Index and General Notes Sheet. This sheet should include a list of all utilities and a
complete list of general notes.

3. Existing Signs Plans Sheets. These sheets will provide the stationing, identification
number, and message for each existing sign.

4. Proposed Signs Plans Sheets. In addition to the criteria for Preliminary Field Check plan
sheets, these sheets should include the information for overhead-sign lighting as follows:

a. service point;

b. cable duct;

c. cable duct marker; and

d. handhole.

2013 Indiana Design Manual, Ch. 14 Page 107

5. Sign Layout Sheets. These sheets should include the following:

a. size of sign;

b. sign border;

c. corner radii;

d. height of message or legend;

e. stationing and identification number;

f. code for route shield;

h. size of arrow and degree of slant; and

g. notation for special color combinations (e.g., black copy on yellow background).

6. Cross-Sections. These sheets should include the following:

a. for each box truss, monotube span, tri-cord, or cable-span structure, the full
roadway cross section;

b. for each cantilever structure, half cross section from the lane lines for a multilane
facility or the centerline for a 2-lane facility to the front slope;

c. for each ground-mounted panel sign, the cross section from the edge of the traveled
way to the right-of-way line;

d. Cross section sheets for each ground-mounted panel sign will include the following:

(1) size of sign;

(2) sign message;

(3) size and length of posts;

(4) horizontal clearance from the edge of traveled way;

(5) Clear Zone / OFZ offset from the edge of the travelled way.

(6) vertical clearance from the edge of traveled way or ground line to the bottom
of the sign;

(7) footing type and dimensions;

(8) identification number; and

(9) stationing.

Page 108 2013 Indiana Design Manual, Ch. 14

e. Cross section sheets for each overhead-sign structure will include the following:

(1) size of sign; total sign area on each structure

(2) legend;

(3) structure type and its dimensions;

(4) foundation type, standard or special design

(5) identification number;

(6) stationing; and

(7) type of roadside protection.

7. Details Sheets. The details sheets to be included are as follows:

a. completed Sign Summary Table;

b. proposed route-marker-assembly details;

c. sheet sign details;

d. traffic sign details;

e. foundation details; and

f. any special design details.

8. Design Computations. This should include any calculations, e.g. non-standard structure
foundation or guardrail calculations for shielding.

9. Special Provisions. Complete the special provisions menu, and include special provisions
for non-standard pay items.

10. Cost Estimate. Conduct a detailed review to ensure that all necessary pay items have been
included. Finalize the construction cost estimate using Estimator.

11. INDOT All Project Commitments Report. This should include all known resolutions.

2013 Indiana Design Manual, Ch. 14 Page 109

12. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

13. Final Approved IHCP Request, if required. See Section 503-3.02.

14. Final TMP Report for Significant Projects. See Section 503-2.0

14-2.06(04) Final Tracings Submission

The Final Plans submittal will include all necessary revisions from the Final Check Prints
submittal. See Section 14-1.02(04) for Final Tracings.

14-2.07 Traffic Plans, Signalization Project [Rev. Mar. 2021]

The checklists included in the following sections are intended for standalone traffic projects.
Where traffic details, e.g. signal, signage, or lighting, are to be included in a set of road plans, see
Section 14-1.02(09) for review procedure guidance.

14-2.07(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021]

The plans should be approximately 25% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission:

1. Signalization Plan Sheets.

a. all existing signal equipment, if any;

b. mainline geometry and all intersecting roadways;

c. mainline and each intersecting roadway labeled

Page 110 2013 Indiana Design Manual, Ch. 14

d. centerline stationing; and

e. North arrow on each sheet

2. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed.

3. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if not
included in the scoping report, complete the determination of significant work
impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Contract Provision Strategies, see Section 503-2.06

h. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

i. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

j. Draft design exception request,

k. List of preferred mitigation measures, see Section 503-4.0.

2013 Indiana Design Manual, Ch. 14 Page 111

14-2.07(02) Stage 2 Review Submission (Preliminary Field Check Plans) [Rev. Mar. 2021]

The plans should be approximately 55% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission.

1. Title Sheet. Include the layout map and show the project location on the location map.

2. Index and General Notes Sheet. The index block should be completed to indicate the sheet
numbers for the plans at this stage. The sheet numbers will change for future submittals.

3. Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with Section
503-3.01.

4. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if not
included in the scoping report, complete the determination of significant work
impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Contract Provision Strategies, see Section 503-2.06

Page 112 2013 Indiana Design Manual, Ch. 14

h. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

i. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

j. Final design exception request,

k. Final preferred mitigation measures, see Section 503-4.0.

5. Signalization Plan Sheets. These sheets should include the information as follows:

a. plan view of the intersection including intersection geometrics, curbs, shoulders,
and building lines; pedestrian crossings if any and proposed pavement markings for
minimum 100 Ft on each leg of intersection

b. ADA curb ramp details with push button details and cross-sections

c. route numbers and street names;

d. right-of-way limits;

e. north arrow;

f. commission number for signal (State highway only);

g. all existing features (e.g., controller cabinets, signal poles, mast arms, foundations,
sidewalks, curbs, pavement markings, utilities, etc.);

h. proposed signal installations (e.g., types of signal supports, location of controller
cabinet, pavement markings, lane restrictions, intersection dimensions, roadway
width, position and direction of signal heads, phase diagram, loop tagging table,
detector locations, conduit locations, number of wires in each cable run, power
service location, detector housing, hand holes, disconnect hangers, ADA curb
ramps with pedestrian push button details if applicable.);

2013 Indiana Design Manual, Ch. 14 Page 113

i. Signal cantilever structure cross-sections with foundation details if any.

j. Railroad preemption phase diagram if applicable

k. other applicable information includes the location of any pertinent signs, panel sign
messages, approaches near the intersection, bus stops and loading zones, drainage
structures, curb ramps, and utilities;

l. the applicable legend; see Section 14-3.04; and

m. posted speed limit.

6. Signal Cantilever Structure Cross Section, if any.

a. size and length of posts;

b. horizontal clearance from the edge of traveled way;

c. Clear Zone / OFZ offset from the edge of the travelled way.

d. vertical clearance from the edge of traveled way or ground line to the bottom of the
sign;

e. footing type and dimensions;

f. identification number; and

g. stationing.

7. Proprietary Material Use Justification Form. This form should be completed and submitted
for review and approval. See Chapter 17.

8. INDOT All Project Commitments Report. This should include all known resolutions.

9. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

Page 114 2013 Indiana Design Manual, Ch. 14

14-2.07(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021]

Plans should be approximately 95% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission.

1. Title Sheet. This sheet should be essentially complete except for signatures.

2. Index and General Notes Sheet. This sheet should include a list of all utilities and a
complete list of general notes.

3. Signalization Plan Sheets. Include all revisions from the Stage 2 and finalize the sheets.

4. Details Sheets. All necessary details sheets should be included with this submission.

5. INDOT All Project Commitments Report. This should include all known resolutions.

6. Design Computations. This should include any calculations, e.g. guardrail calculations for
shielding.

7. Special Provisions. Complete the special provisions menu, and include special provisions
for non-standard pay items.

8. Cost Estimate. Conduct a detailed review to ensure that all necessary pay items have been
included. Finalize the construction cost estimate using Estimator.

9. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

2013 Indiana Design Manual, Ch. 14 Page 115

10. Final Approved IHCP Request, if required. See Section 503-3.02.

11. Final TMP Report for Significant Projects. See Section 503-2.0

14-2.07(05) Final Tracings Submission

The Final Plans submittal will include all necessary revisions from the Final Check Prints
submittal. See Section 14-1.02(04) for Final Tracings.

14-2.08 Traffic Plans, Lighting Project [Rev. Mar. 2021]

The checklists included in the following sections are intended for standalone traffic projects.
Where traffic details, e.g. signal, signage, or lighting, are to be included in a set of road plans.. ,
see Section 14-1.02(09) for review procedure guidance.

14-2.08(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021]

The plans should be approximately 25% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission:

1. Lighting Plans Sheets.

a. all existing lighting installations, if any;

b. mainline geometry and all intersecting roadways;

c. mainline and each intersecting roadway labeled

d. centerline stationing; and

e. North arrow on each sheet

Page 116 2013 Indiana Design Manual, Ch. 14

2. Visual/AGi32 Roadway Lighting Design model file if available.

3. Traffic-Maintenance Details. The conceptual traffic-maintenance strategy and phasing
should be detailed.

4. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless not it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts. Copy from scoping report, if not
included in the scoping report, complete the determination of significant work
impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06

a. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

b. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

i. Draft design exception request,

j. List of preferred mitigation measures, see Section 503-4.0.

2013 Indiana Design Manual, Ch. 14 Page 117

14-2.08(02) Stage 2 Review Submission(Preliminary Field Check Plans) [Rev. Mar. 2021]

The plans should be approximately 55% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission.

1. Title Sheet. Include the layout map and show the project location on the location map.

2. Index and General Notes Sheet. This sheet should include a list of all utilities and a
complete list of general notes. The index block should be completed to indicate the sheet
numbers for the plans at this stage. The sheet numbers will change for future submittals.

3. Traffic Maintenance Details. Finalize all maintenance of traffic details including
pedestrian and bicycle maintenance of traffic where required in accordance with Section
503-3.01.

4. Draft TMP Report for Significant Projects. The following documents should be included
in the draft TMP Report unless it is not required. Where a document is not required,
reasoning should be noted.

a. TMP Team. The designer should provide a list of the TMP Team members and
contact information, including all stakeholders, see Section 503-2.04.

b. TMP meeting minutes or other correspondence.

c. Determination of Significant Work Zone Impacts, see Section 503-2.02.

d. Approved Traffic Control Strategy memo, see Section 503-2.05(02),

e. Draft IHCP exception request, where required, see Section 503-3.02,

f. Detour Worksheet (Non-Interstate or Interstate), Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

g. Crossover and Runaround Viability Worksheet, Design Manual Editable
Documents Webpage, under Traffic Maintenance (MOT),

h. Contract Provision Strategies, see Section 503-2.06,

Page 118 2013 Indiana Design Manual, Ch. 14

i. Temporary Signal Type Determination, Design Manual Editable Documents
Webpage, under Traffic Maintenance (MOT),

j. Draft Programming Information for Portable Changeable Message Sign, Design
Manual Editable Documents Webpage, under Traffic Maintenance (MOT)

k. Final design exception approvals,

l. Final mitigation measures, see Section 503-4.0.

5. Lighting Plans Sheets. These sheets should include the information as follows:

a. plan view of the roadway;

b. route numbers and street names;

c. right-of-way limits;

d. north arrow;

e. stationing and identification number of proposed light standards;

f. identification of overhead-sign lighting, if required;

g. applicable legend; see Section 14-3.04; and

h. service point location and type.

i. electrical circuit run

6. Design Data. The following design data to be included is as follows:

a. initial lamp lumens;

b. average maintained illumination;

c. lamp lumens depreciation factor;

d. luminaire dirt depreciation factor;

e. uniformity ratio;

f. mounting height;

g. luminaire classification; and

h. pavement classification

2013 Indiana Design Manual, Ch. 14 Page 119

7. INDOT All Project Commitments Report. This should include all known resolutions.

8. Proprietary Material Use Justification Form. This form should be completed and submitted
for review and approval. See Chapter 17.

9. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

10. Visual/AGi32 Roadway Lighting Design model file.

14-2.08(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021]

Plans should be approximately 95% complete at this stage.

The following sheets and information must be reviewed for quality assurance and included with
this submission.

1. Title Sheet. This sheet should be essentially complete except for signatures.

2. Index and General Notes Sheet. This sheet should include a list of all utilities and a
complete list of general notes. The index block should be completed to indicate the sheet
numbers for the plans.

3. Lighting Plans Sheets. In addition to the criteria for Stage 2 plans , these sheets should
include the following:

a. cable duct;

b. circuit number;

c. cable duct marker, if required;

d. handhole, if required; and

Page 120 2013 Indiana Design Manual, Ch. 14

e. main breaker and circuit breaker rating.

4. Summary Table. This should include the following:

a. luminaire or tower number;

b. connection type;

c. circuit connection;

d. pole set-back distance from edge of traveled way, taper, or ramp;

e. mast-arm length (conventional lighting);

f. luminaire effective mounting height (E.M.H.); and

g. top foundation elevation with respect to the edge of traveled way.

5. High-Mast Tower Plans. These should include the details as follows:

a. pole data schedule;

b. highway illumination tower detail;

c. high-mast tower miscellaneous details;

d. external winch concrete pad;

e. lightning rod typical details; and

f. tower retrofit details, if required.

6. Design Computations. This should include any calculations, e.g. voltage drop and breaker
rating calculations or guardrail calculations for shielding.

7. Special Provisions. Complete the special provisions menu, and include special provisions
for non-standard pay items.

8. Cost Estimate. Conduct a detailed review to ensure that all necessary pay items have been
included. Finalize the construction cost estimate using Estimator.

2013 Indiana Design Manual, Ch. 14 Page 121

9. Visual/AGi32 Roadway Lighting Design Model File.

10. INDOT All Project Commitments Report. This should include all known resolutions.

11. Traffic Control Plan Checklist. See Section 14-1.02(03) for Traffic Control Plan Checklist
information.

12. Final Approved IHCP Request, if required. See Section 503-3.02.

13. Final TMP Report for Significant Projects. See Section 503-2.0

14-2.08(05) Final Tracings Submission

This submittal will include all necessary revisions from the Final Check Prints submittal. Section
14-1.02(04) discusses what is required for this submission.

14-2.09 Sidewalk and Curb Ramps Project [Rev. Jan. 2013]

This section applies to all sidewalk projects, including Safe Routes to School Projects. See Chapter
51 for sidewalk design criteria. The plans should consist of the information as follows.

1. Title Sheet.

a. Project type as sidewalk

b. Brief project location description

c. Des number and project number

d. Latitude and longitude

Page 122 2013 Indiana Design Manual, Ch. 14

2. Index Sheet.

a. Plans sheets index

b. Utilities information

c. Revision block

3. Traffic Maintenance Details. These should be included as needed.

4. Typical Cross Section Sheet.

a. Sidewalk width and cross slope

b. Location of sidewalk relative to adjacent travel lane

c. Widths of travel lanes

5. Plan and Profile Sheets.

a. Existing curbs and separations

b. Protruding objects such as fire hydrants or utility poles, with horizontal and vertical
clearances

c. Profile Grade survey (PG)

d. Widths of all existing and proposed sidewalks

e. Proposed longitudinal sidewalk grade

6. Detail Sheets.

a. Curb ramp locations and detailed or tabulated component design criteria for each curb
ramp, e.g. widths, length, cross slopes, running slopes and flared slope.

2013 Indiana Design Manual, Ch. 14 Page 123

7. Cross Sections. These should be included as needed

14-3.0 DRAFTING GUIDELINES

14-3.01 Drafting Methods

All project drafting will be performed using Microstation. The INDOT CADD System User Guide
provides information on the Department’s Microstation system. For a consultant not using
INDOT’s Microstation system, Chapter 16, once developed, will provide the Department's criteria
for translating the CADD files to the Department’s system.

The Department’s preferred practice is to use only Microstation drafting. However, for a small in-
house or consultant-designed project, manual drafting may be acceptable. For a manually-drafted
project, the designer/drafter should use the criteria described in the INDOT CADD System User
Guide, for line weights, topography symbols, plotting accuracy, etc.

Where manual plotting is used, the drafter must consider line weights and text sizes to ensure that,
once the plans size is reduced, the plans will still be readable. The minimum text should be at least
5/8 in. height. Letters should be open and formed with a dense but not wide line.

14-3.02 Plotting Survey Data

The designer is responsible for plotting all survey data received as an electronic file. The INDOT
CADD System User Guide discusses how to plot the survey data. Each consultant should plot the
survey data according to the procedures provided with the CADD software package.

In plotting survey data, the following accuracies should be used to show elements on the plans
sheets.

1. Show horizontal alignment data (e.g., curve information, equations, reference-point tie-ins,
section corner tie-ins) to the nearer 0.01 ft.

Page 124 2013 Indiana Design Manual, Ch. 14

2. Show existing roadway elevations used for pavement tie-ins and vertical clearance
computations to the nearer 0.1 ft. Show benchmark elevations to the nearer 0.01 ft.

3. Horizontal pluses, offsets, physical feature dimensions, and locations, etc., may be shown
to either the nearer 0.05 ft or 0.01 ft. The nearer 0.01-ft accuracy is preferred.

4. The survey should be plotted for 300 ft beyond the project limits. At a minimum, the
survey should be plotted for 150 ft beyond the project limits.

14-3.03 Sheet Size [Rev. Apr. 2012, July 2012, Mar. 2016]

The plans-sheet sizes which may be used are as follows.

1. 8½ in. by 11 in. This size may be used for a partial 3R or other type of project that does
not require a significant amount of detail. This size may be used only if there are 100 pages
(50 sheets double-sided) or fewer. File size is limited to 10 Mb.

2. 24 in. by 36 in. or 22 in. by 34 in. Full size plans should be used where mark ups will be
applied to as-built plans, when complex design elements are shown, and when larger drawings
are needed to provide legibility. The same sheet size should be used for all sheets in a set
of plans. File size is limited to 50 Mb.

3. 11 in. by 17 in. Plans sheets should not be initially developed, and final tracings should
not be submitted, in this size. Plans sheets of 24 in. by 36 in., if reduced to this size, will
not be exactly at half scale. Such plans sheets may be reduced to this size during the
development or construction processes for use convenience. Final tracings submitted in
this size will be rejected and a resubmission as 24 in. by 36 in. or 22 in. by 34 in. sheets
will be required.

2013 Indiana Design Manual, Ch. 14 Page 125

14-3.04 General Guidelines

The following provides general guidelines for plotting survey data and design details on the plan
sheets.

14-3.04(01) Dimensions

In dimensioning, the following should be considered.

1. Measurement Units. Show all dimensions in english measure. Do not use dual metric and
english units. Each unit symbol should be lower-cased and exponentiated, if required, in
accordance with english-units customary practice. A period should follow only the
symbols in. and gal.

2. Bridge Plans. Show all bridge-plans detail dimensions including span lengths, floor slab
widths, etc., in feet and inches. Show all non-structure dimensions on the General Plan
and Layout sheets in feet.

3. Road Plans. Road-plans sheets will be prepared using feet and decimals of a foot.

4. Traffic Plans. Traffic-plans sheets will use either feet and inches, or feet and decimals of
a foot, depending upon the element shown. However, if the large majority of the
dimensions of a drawing or detail are all in one unit method or the other, show all
dimensions using one method.

5. Common Units. Where all or most of the units are shown in one set of dimensions (e.g.,
either feet or inches), a footnote may be added to the sheet stating this fact. For example,
All dimensions are in inches (in.) except as noted. Remove the ft or ’, or the in. or ” symbol
from the plans to improve the sheet clarity.

Page 126 2013 Indiana Design Manual, Ch. 14

6. Spacing. Provide a space between the value and abbreviation symbol (e.g., 12 ft or 12.25
ft or 6 in.). Do not provide a space between the value and punctuation symbol (e.g. 12’ or
6”). Provide a hyphen between a feet-and-inches value using punctuation symbols (e.g.
12’-6”).

7. Value Less Than 1. For a decimal value, place a zero before the decimal marker (e.g., 0.75
ft). For a fractional value of less than one inch in a feet-and-inches value using punctuation
symbols, include a zero ahead of the fraction (e.g. 12’-0½”).

8. Large Number. For a number larger than three digits, use a comma to separate blocks of
three digits (e.g., 12,000 ft2). For plan dimensions, it will be satisfactory to either insert or
omit the comma as desired.

14-3.04(02) Symbols and Legends

Chapter 15 will provide the Department’s electronic-drafting symbol library. These symbols
should be used in the preparation of manually- or electronically-drafted plans. To obtain a copy
of this library, the designer should contact the CADD Support Team.

Figure 14-3A, Recommended Plans Legends, provides the legends that may be used on plans.
Chapter 15 will describe traffic symbols and legends that should be used within a set of plans. A
circle with either a letter or number inside it may be used to indicate various construction items or
materials. Where additional items are similar but with different thicknesses, layers, weights, etc.,
use an alphanumeric combination [e.g., (A1) 14-in. Plain Cement Concrete Pavement, (A2) 10-in.
Plain Cement Concrete Pavement]. The legend should be consistent throughout a set of plans (i.e.,
each number or letter applies to an individual item throughout a set of plans). Do not renumber
the legends on each sheet to account for the unused legends. List the legends used on a sheet in
an open area on the sheet.

2013 Indiana Design Manual, Ch. 14 Page 127

14-3.04(03) Text

Chapter 15 will provide the Department’s criteria for text sizes, fonts, and line weights. For each
sheet type, use uniform text sizes and line weights. For example, all of the text for notations in the
plan view should be of the same size and weight. However, the text for the summary table may
be in a different text size. The font type should be uniform throughout the plans.

Words should not be abbreviated so should therefore be completely spelled out. However, this is
not always practical. Figure 14-3B, Plans Abbreviations, provides the common abbreviations that
should be used where it is necessary to abbreviate words. Spell out the words for those terms not
listed in Figure 14-3B.

14-3.04(04) Plan Notes

Specific plan notes (e.g., dimensions, clarifications) should be placed directly on the applicable
sheet. General notes which apply to the whole project or several sheets should be placed on the
Index and General Notes Sheet. The types of notes that are acceptable for placement in the plans
are as follows:

1. a specific reference to a drawing on a sheet;

2. a note with an arrow drawn to a part of a drawing it complements;

3. utility owners;

4. soil-borings information;

5. cross references to other plan sheets or INDOT Standard Drawings;

6. hydraulic data;

7. earthwork table or balance information;

8. bridge-seat calculation procedure;

9. legends;

10. screed instructions;

11. benchmark data;

12. traffic-signal diagram description;

Page 128 2013 Indiana Design Manual, Ch. 14

13. Sign Summary description notes;

14. all tables; and

15. Structure Data sheet remarks.

Notes which describe the particular work, material requirements, construction requirements,
method of measurement, or basis of payment are considered to be specifications and should not be
included on a set of plans. These notes should be included in the INDOT Standard Specifications,
recurring special provisions, or unique special provisions. Chapter 19 provides guidance on the
use and preparation of these specifications.

14-3.04(05) Miscellaneous

The following provides guidelines which the designer should consider in preparing a set of plans.

1. Stationing. An english-units station of 100 ft is used, which is shown to two decimal places
(e.g., 1 + 00.00). Show tic marks at 100-ft intervals. The tic marks are shown on the survey
left side of the centerline. Indicate a full station at every 500-ft interval with plus stations
at 100-ft intervals. For an example, see INDOT Typical Plan Sheets.

For example, Sta. 12+27.96 indicates a point 27.96 ft forward of english-units Sta. 12+00.
The location of the first even-hundred station on a new alignment is arbitrary.

2. Cross-Section Intervals. Use 50-ft cross-section intervals where the alignment is
maintained over existing embankments and through rolling terrain. A larger interval may
be used where uniform templates are used over flat terrain. Provide additional cross-
section intervals where there are abrupt changes in either the typical section or the existing
ground.

3. Angles. Express angles in degrees, minutes, and seconds.

4. North Arrow. Provide a uniform north arrow on the finished set of plans. Chapter 15
illustrates the appropriate north arrow that should be used.

2013 Indiana Design Manual, Ch. 14 Page 129

5. Reduction. A full-sized set of mylar (reproducible) plans is required for construction and
contract letting. Section 14-3.03 discusses the sheet sizes that are used by the Department.
Scales used for drafting the full-size sheets are no longer accurate once the plans are
reduced. Once the plans are reduced, readability of the plans may become critical. The
minimum text sizes that should be used are provided in the INDOT CADD System User
Guide, and Chapter 15.

6. Limits. The limits of plan coverage on a road-project plans sheet will vary according to
the plan and profile scale selected and type of plans sheet selected. Section 14-3.05
discusses the scales that should be used.

7. Plans Sheets. The Department’s typical plans sheets can be obtained from the INDOT
CADD library.

8. Alignment Placement. Where the horizontal alignment is on tangent, the centerline or
survey line should parallel the top border and be centered vertically in the plan-view space.
Where the horizontal alignment is on a curve, tangents should be angled to produce
reasonable balance. Keep an entire curve on the same sheet.

9. Soil Boring Logs. In plotting soil-boring logs for a bridge project, elevations should be
shown along the vertical grid for each boring log so that the elevation of each soil sample
can be ascertained. Road-boring logs should not be included in the plans.

Boring logs may be scanned and placed onto the Soil Borings sheet, provided such logs are
legible when reduced to half-size.

Page 130 2013 Indiana Design Manual, Ch. 14

10. Project Block. Each sheet will have a project block along the bottom of the sheet. The
project block will vary from sheet to sheet. These are illustrated in the INDOT Typical
Plan Sheets document. The following information, from left to right, should be included
in the project block.

 a. Design Information. In the lower left-hand corner of each plan and profile sheet,
include the horizontal-alignment references. For most other sheets, this area will
be left blank.

b. Engineer’s Seal. The engineer’s seal is required on each sheet, except cross
sections, along with the signature of the engineer and date signed. The seal location
may vary within the plans sheet depending on which engineer prepared the sheet.

c. Signatures. The signature block will include the signatures for the design engineer,
designer, drafter, and checkers.

 d. Sheet Title. Each sheet should be labeled.

e. Scales. Where applicable, identify the scales used on the drawing in the lower
right-hand corner.

f. File Numbers. Show all applicable files and references including contract number,
bridge file, Des number, etc., in the lower right-hand corner.

g. Sheet Numbering. Provide the sheet number and the total number of sheets for the
set in the lower right-hand corner of each sheet. Number all sheets sequentially
including the title sheet. Sheets that are added after the sheet numbers have been
placed should be designated as described in Section.14-1.02(05), and identified in
the index. The additional sheets are not included in the total number of sheets. The
sheet numbering should be the last thing the designer does prior to submitting the
final tracings to the Research and Documents Library Team.

h. Survey Lines. If there are multiple survey lines, indicate the line designation with
the sheet title (e.g., Plan and Profile Line “S-1-A”).

2013 Indiana Design Manual, Ch. 14 Page 131

14-3.04(06) Title Sheet

The information block should be in accordance with the format shown in Figure 14-3C. Part V
includes geometric design tables which reflect the scope of project construction. The applicable
design criteria in such tables are based not only on traffic volume characteristics, but also on road
classification, rural or urban setting, type of terrain, and access control. The information block
will have all of these design controls defined in one location. A person looking at the plans will
immediately know which geometric design table and what design criteria were used in the project
development.

In the signatures box, the words Indiana Department of Transportation should be shown under the
Approved for Letting signature line, as shown in Figure 14-3C(1). Nothing else should be shown.

14-3.05 Scales

The following provides the recommended drawing scales that should be used in developing a set
of plans. The selected scales should be shown in the project block on each sheet. Where scales
are not used, this should be shown in the project block.

14-3.05(01) Road Project

For a road project, use the following scales.

1. Title Sheet. For the location map, a 1” = 2000’ scale should be used. A location map for
an urban area may use a 1” = 1000’ scale for better clarity. For a longer project, a scale of
1” = 4000’ may be necessary.

2. Typical Sections. The scale for the typical-section figures, commonly ¼” = 1’-0”, is at the
designer’s discretion. The scale selected should adequately show the necessary features.
Although not desirable, the scale may vary from typical section to typical section. The
vertical scale may be exaggerated to adequately show the pavement cross section.

Page 132 2013 Indiana Design Manual, Ch. 14

3. Right-of-Way Sheets. The appropriate scale will depend on the plat sheet used. The
following will apply.

a. Route Survey Plat. Use a scale of 1” = 200’.

b. Plat No. 1. For a rural area, use a scale of 1” = 400’. For an urban area, use 1” =
100’. For a spot improvement project (e.g., small structure replacement, sight
distance improvement, etc.), a scale of 1” = 200’ may be used.

c. Plat No. 3. For a rural area, use a scale of 1” = 400’. For an urban area, use 1” =
100’. For an intermediate area, a scale of 1” = 200’ may be used.

4. Plan and Profile Sheets. Plan and profile views will be shown together on one sheet, with
the plan view on top and profile view on the bottom. The following scales are used.

a. Plan View, Rural. A scale of 1” = 50’ should be used. For a longer rural project,
a 1” = 100’ scale may be used.

b. Plan View, Urban. Depending upon the complexity of the location and work to be
accomplished, a scale of 1” = 20’ or 1” = 50’ should be used.

c. Profile View, Horizontal. This will be the same scale as the plan view.

d. Profile View, Vertical. The vertical-profile scale will be 1” = 5’ or 1” = 10’
depending on the complexity of the project and the plan-view scale selected. A 1”
= 10’ scale will be used with a plan-view scale of 1” = 100’. A 1” = 5’ scale will
be used with a plan-view scale of 1” = 50’ or 1” = 20’.

Other scales, as necessary, may be used to provide better clarity or more practical layouts.
If a detail cannot be adequately viewed in the selected scale, show the element on a Details
sheet.

2013 Indiana Design Manual, Ch. 14 Page 133

5. Superelevation-Transition Sheet. The selected scale is left to the designer's discretion.
Select a scale which will adequately show the necessary features.

6. Details Sheet. The selected scale will vary based on the complexity of the detail and room
available on the sheet. The following provides the scales that are commonly used.

a. Construction Details. Use a plan-view scale of 1” = 20’.

b. Intersection or Approach Details. Use a plan-view scale of 1” = 20’.

c. Spot-Elevation Sheet. Use a plan-view scale of 1” = 20’.

d. Signing Details. The plan-view scale will be 1” = 50’ for an urban area or 1” =
100’ for a rural area.

e. Signal Details. The plan view scale will be 1” = 20’.

f. Pavement Markings. The preferred plan-view scale is 1” =50’. Where significant
detail is required, use a plan-view scale of 1” = 20’.

g. Traffic-Maintenance Details. Use a plan-view scale of 1” = 50’ or 1” = 100’.

The designer may select an alternative scale for one of the above details based on the
complexity of the detail and space available on the sheet. For those details not listed, the
designer will determine the scale as required.

7. Cross Sections. The horizontal and vertical cross-section scales will be 1” = 10’. A larger
scale may be used where a greater cross-section width or height is required.

Page 134 2013 Indiana Design Manual, Ch. 14

14-3.05(02) Bridge Project

Many of the sheets for a bridge project (e.g., index and title sheet, Typical Cross Sections, Right-
of Way Plat, Plan and Profile sheets, cross sections) will use the same scales as listed in Section
14-3.05(01) for a road project. The scales for the structural details will vary according to the
complexity of the drawing and space available on the sheet. The designer should select a scale
which will adequately show the necessary detail and still allow the detail to be readable at a
reduced scale. The scale for the Layout sheet should be 1” = 30’, 1’ = 40’, or 1” = 50’. For a
complex urban project or a project in a steep rural area, a 1” = 20’ scale may be used.

14-3.05(03) Traffic Project

For a traffic-signs, signalization, or lighting project, the following scales should be used.

1. Title Sheet. For the location map, a 1” = 2000’ scale should be used. The location map
for an urban area may use a larger scale for better clarity. For a longer project or for a
project scattered throughout a district, it may be necessary to use a scale of 1” = 5000’ or
smaller.

2. Plans Sheets. The selected scale will depend upon the type of project selected.

a. Traffic-Signs Sheets. The plan-view scale will be 1” = 50’ for an urban area. For
a rural area, depending on the project complexity, the scale will be 1” = 100’ or 1”
= 200’.

b. Signalization Sheets. The plan-view scale for signalization at an intersection will
be 1” = 20’. Where details are required for work between intersections (e.g.,
interconnect details), the scale may be 1” = 100’ or 1” = 50’.

c. Lighting Sheets. The plan-view scale will be 1” = 50’ in an urban area. For a rural
area, depending on the project complexity, the scale will be 1” = 100’ or 1” = 200’.

2013 Indiana Design Manual, Ch. 14 Page 135

3. Details Sheets. The selected scales will be determined depending on the complexity of the
detail and space available on the sheet.

4. Cross Sections. Where cross sections are required, the horizontal and vertical cross-section
scales will be 1” = 10’. A larger scale may be used where a greater cross-section width or
height is required.

14-3.06 Plan Dimensions Accuracy

The accuracy of plan dimensions should be consistent with data upon which they are based.
Accuracy for dimensions to be shown on plans is as follows.

14-3.06(01) Road or Traffic Plans

The following accuracies should be observed.

1. Stationing. Show all stationing to the nearest hundredth of a foot (i.e., 0 + 00.01). This
will include PVI, PC, PI, PT, equation stations, etc.

2. Angle. An angle or bearing should be shown to the nearest second (i.e., 0º 00′ 01″).

3. Horizontal-Alignment Data. Figure 14-3D, Horizontal-Curve Data on Plans Sheets,
provides the order and rounding accuracy that should be used to describe curve data.

4. Vertical-Profile Data. The following vertical-alignment accuracies should be used.

a. PVI. Stationing. Show each PVI at an even station.

b. Vertical-Curve Length. Round the length to the nearer 10 ft.

c. PVI Elevation. Show the elevation to the nearer 0.01 ft.

Page 136 2013 Indiana Design Manual, Ch. 14

d. Grade. Show each vertical grade to the nearer 0.001%.

e. Vertical Clearance. Show each vertical clearance to the nearer 0.01 ft.

5. Elevation. The following elevation accuracies should be used.

a. Bench Mark. Show the elevation to the nearer 0.01 ft.

b. Flow-Line Elevation. Show each elevation to the nearer 0.01 ft.

c. Pavement Elevation. For existing pavement, show each elevation to the nearer 0.01
ft.

d. Ground Line. Show the existing ground line to the nearer 0.01 ft.

e. Other. Show all other vertical elevations, breaks in ditch grades, pipe invert
elevations, etc., to the nearer 0.01 ft.

6. Contour Interval. The contour interval will be in 1-ft increments. Each fifth contour should
be emphasized and identified. Intermediate contours will not be identified unless they
represent a high or low contour. In rugged terrain or on a steep slope, the intermediate
contour lines may be removed for clarity.

7. Topography Features. Show the location of all proposed features to the nearer 0.1 ft, or
the nearer 0.01 ft where practical.

2013 Indiana Design Manual, Ch. 14 Page 137

8. Typical Cross Section Elements. The following will apply.

a. Width. Show all typical-cross-section elements in increments of 6 in. This includes
lane or shoulder widths, ditch widths, bench widths, median widths, sidewalks, etc.

b. Cross Slope. Show each cross slope to the nearer 0.1%, including superelevation
rates.

c. Pavement Depth. HMA pavement-course density should be shown to the nearer 10
lb/yd2. Show all other pavement elements (e.g., concrete-pavement thickness,
aggregate or subbase depth, special-subgrade-treatment depth, underdrain
dimensions, etc.) to the nearer inch.

8. Cross-Sections Elements. Show the profile-grade elevation to the nearer 0.01 ft.

9. Miscellaneous Features. For the following features, show the dimensions to nearer
increment indicated as follows:

a. drive location to the nearer 1 ft;

b. culvert location to the nearer 1 ft;

c. guardrail to the nearer 0.1 ft

d. ditch-grade break to the nearer 1 ft.

14-3.06(02) Bridge Plans

In addition to the plan accuracies discussed for road plans, use the following accuracies on bridge
plans.

1. Bridge Elements. Bridge elements should be shown in increments of 3 in. (e.g., footing
length, span length, beam spacing, pier height, etc.). Where increments of 3 in. are not
practical, use 2-in. or 1-in. increments.

Page 138 2013 Indiana Design Manual, Ch. 14

2. Reinforcing Bars. Where practical, show the length of each straight bar to the nearer 3 in.
For a bent bar, show the individual dimensions to the nearer ½ in. The total length of a
bent bar should be rounded to the higher inch. Show spacing of reinforcing bars to the
nearer 2 in.

3. Dimensions. Use the following accuracy.

a. Concrete Details. These should be shown in increments of 1 in. (e.g., deck
thickness, column section, wall thickness, cap dimension, footing width, pile
spacing, etc.). Where increments of 1 in. are not practical, use ½-in. increments.

b. Camber and Deflection Details. Show these to the nearer 0.001-ft increment.

c. Structural Steel Details. For designations, dimensions, and properties of structural
shapes, see ASTM A 6M and the AISC english-shape tables. Other dimensions on
Details sheets (e.g., plate width, plate length, splice detail, hole spacing, steel-shoe-
assembly size, etc.) should be dimensioned to the nearer 1/8 in. Plate thickness
may be shown to the nearer 1/16-in. increment.

d. Precast Prestressed-Concrete Members. Show all cross-section dimensions for
these elements to the nearer ¼ in.

e. Manufactured Items. Accuracy for detailed dimensions for these items (e.g.,
expansion joints, bearing devices, etc.) should be in accordance with industry
standards.

f. Horizontal Alignment Tie-Up. Show these dimensions to the nearer 0.01 ft.

2013 Indiana Design Manual, Ch. 14 Page 139

4. Elevation. Show each structure elevation, including top-of-bearing-plate elevation, to the
 nearer 0.01 ft, except as follows.

a. Top-of-Pile Elevation. Where a pile is encased in a concrete cap, show the top-of-
pile elevation to the nearer 0.1 ft. Where superstructure beams are attached to the
piling, show the top-of-pile elevation to the nearer 0.01 ft.

b. Existing Structure. Show each existing-structure elevation or concrete-removal-
line elevation to the nearer 0.1 ft.

c. Ground Elevation. Show each of these (e.g., berm, channel clearing, upper limit of
wet excavation, etc.) to the nearer 0.01 ft.

5. Bridge Quantities. Chapter 17 provides the rounding criteria for bridge quantities that are
also shown on bridge plans.

14-3.07 Plan Sheet Organization

To provide consistency from project to project, the plans sheets should be assembled in the
sequence listed below for the applicable project type. Not all plans sets will include all sheets, and
some sheets can be combined together (e.g., Details sheets). For a project type not listed below,
the sequence shown for a road project should be used.

14-3.07(01) Road Project

The recommended order of plan sheets is

1. Title sheet;

2. Index and General Notes;

Page 140 2013 Indiana Design Manual, Ch. 14

3. Typical Cross Sections;

4. Plat No. 1 or Plat No. 3;

5. Geometric Tie-Up sheet;

6. Traffic Maintenance Details. A sheet is not required for an official-detour route. A
diagram thereof should be included in the Contract Information Book;

7. Plan and Profile;

8. Superelevation Transition Diagram

9. Details sheets, in the order as follows:

a. Construction Details;

b. Intersection Details;

c. Spot Elevation Details;

d. Channel Details;

e. Geometric Details;

f. Right-of-Way Details;

g. Grading Plan;

h. Drainage Details;

i. Erosion Control Details (plan view);

j. Retaining Wall Details; and

k. Wetland Mitigation Details.

2013 Indiana Design Manual, Ch. 14 Page 141

10. Traffic-work details, in the order as follows:

a. Signs (if separate traffic signing plans are not required);

b. Signals;

c. Lighting (if separate lighting plans are not required); and

d. Pavement Markings.

11. Miscellaneous tables;

12. Approach Table;

13. Underdrain Table;

14. Guardrail Summary Table;

15. Structure Data Table;

16. Pipe Materials sheet; and

17. Cross sections.

14-3.07(02) Bridge Project

The recommended order of plan sheets is

1. Title sheet;

2. Index

Page 142 2013 Indiana Design Manual, Ch. 14

3. Typical Cross Sections;

4. Traffic Maintenance Details. A sheet is not required for an official-detour route. A
diagram thereof should be included in the Contract Information Book;

5. Road Plan and Profile;

6. Superelevation Transition Diagram;

7. Roadway Details, in the order as follows:

a. Construction Details;

b. Intersection Details;

c. Spot Elevation Details;

d. Geometric Details;

e. Right-of-Way Details;

f. Grading Plan;

g. Drainage Details; and

h. Erosion Control Details (plan view);

8. Traffic-work details, in the order as follows:

a. Signs (if separate traffic-sign plans are not required);

b. Signals;

c. Lighting (if separate lighting plans are not required); and

d. Pavement Markings.

9. Soil Borings;

2013 Indiana Design Manual, Ch. 14 Page 143

10. Channel Change Layout;

11. Layout;

12. General Plan;

13. Structure details sheets, in the order as follows:

a. Abutment/Bent/Pier Details and Bill of Materials;

b. Framing Plan and Girder Elevation;

c. Structural-Steel Details or Precast-Concrete Beam Details;

d. Jacking Frames;

e. Bearing Details;

f. Floor Details;

g. Corner Details and Floor Bill of Materials;

h. Railing Details;

i. Expansion Joint Details; and

j. Screeds (optional).

14. Coping Offsets and Tie-up Dimensions;

15. Reinforced Concrete Bridge Approach Details;

16. Bridge Summary;

17. Miscellaneous tables;

18. Approach Table;

Page 144 2013 Indiana Design Manual, Ch. 14

19. Underdrain Table;

20. Guardrail Summary Table;

21. Structure Data Table;

22. Pipe Materials sheet; and

23. Cross sections.

14-3.07(03) Traffic Signing Project

The recommended order of plan sheets is

1. Title sheet;

2. Index and General Notes;

3. Signing Plan;

4. Sign Layout;

5. cross sections;

6. Footing Details; and

7. Structural Details.

2013 Indiana Design Manual, Ch. 14 Page 145

14-3.07(04) Signalization Project

The recommended order of plan sheets is

1. Title sheet;

2. Index and General Notes;

3. Signal Plan; and

4. Signal Details.

14-3.07(05) Lighting Project

The recommended order of plan sheets is

1. Title sheet;

2. Index and General Notes;

3. Lighting Plan; and

4. Cross sections.

Notes:

1. All incorrect information is struck through in red.
2. All corrections are shown in highlighted text.
3. Individual CIB sheets requiring correction are submitted in .pdf format.

EXAMPLE CIB PREPRINT CORRECTION

Figure 14-1M
(new Sep. 2020)

Notes:

1. All incorrect information is struck through in red.
2. All corrections are shown in highlighted text.
3. Individual CIB sheets requiring correction are submitted in .pdf format.

EXAMPLE CIB SCHEDULE OF PAY ITEMS CORRECTION

(REVISION ONLY)

Figure 14-1N
(new Sep. 2020)

DATE: 14JUN04. TIME: 08:58:37
MOSS

REPO SECTIONS DESIGN

MODELNAME RECORD SECURITY LAST UPDATED
Sections 195 Free 14 Jun 04, 08:11:52
Design 194 Free 14 Jun 04, 08:37:04

LABEL SUBREF CONTENTS NO. PTS. X-MIN Y-MIN X-MAX Y-MAX
G001 MBRA 7705 24 4843 4801 4936 4874

CHAINAGE 2100.000

Point ---X--- ---Y--- ---Z--- OFFSET LABEL CUT

 1 4843.480 4873.250 783.566 -58.220 BNDR
 2 4843.597 4873.159 783.578 -58.072 TRIA
 3 4849.094 4868.863 783.709 -51.096 BNDR
 4 4857.378 4862.390 783.784 -40.582 *TR*
 5 4865.662 4855.916 783.858 -30.068 BNDR
 6 4870.090 4852.456 783.252 -24.449 DLL1
 7 4870.323 4852.274 783.292 -24.153 TRIA
 8 4870.603 4852.055 783.322 -23.798 TRIA
 9 4873.658 4849.668 783.634 -19.921 TRIA
10 4878.029 4846.253 784.052 -14.374 ESL1
11 4881.321 4843.680 784.194 -10.196 TRIA
12 4881.836 4843.277 784.211 -9.542 TRIA
13 4881.930 4843.204 784.214 -9.423 EPL1
14 4890.246 4836.705 783.901 1.131 TRIA
15 4890.299 4836.664 783.899 1.199 RC01
16 4890.359 4836.617 783.895 1.274 TRIA
17 4899.115 4829.774 783.278 12.387 EPR1
18 4900.460 4828.724 783.283 14.093 TRIA
19 4902.977 4826.756 783.239 17.288 ESR1
20 4904.728 4825.389 782.875 19.510 BNDR
21 4913.940 4818.190 782.961 31.202 BNDR
22 4919.066 4814.184 784.485 37.707 TRIA
23 4933.653 4802.785 784.324 56.219 TRIA
24 4935.277 4801.516 784.460 58.281 BNDR

LABEL SUBREF CONTENTS NO. PTS. X-MIN Y-MIN X-MAX Y-MAX
G002 MBRA 7705 21 4854 4814 4958 4898

CHAINAGE 2125.000

Point ---X--- ---Y--- ---Z--- OFFSET LABEL CUT

 1 4854.682 4897.293 782.607 -64.367 BNDR

EXISTING ELEVATIONS FROM
ELECTRONIC CROSS SECTIONS DATA

Figure 14-2A

UNDERGROUND STORAGE TANKS REMOVAL

 , 20

MEMORANDUM

TO:
 Environmental Services Office Administrator
 Production Management Division

THRU:
 Roadway Services Manager, Production Management Division
 Structural Services Manager, Production Management Division
 District Design Manager

FROM:
 Project Manager

SUBJECT: Underground Storage Tanks Removal

 Route: Des. No.:
 Project No.: : PE County:
 Description and Location:

Transmitted herewith is one set of plans for the above-referenced project.

This project has underground storage tanks to be removed at the locations as follows:

Station: Offset: left right
Station: Offset: left right
Station: Offset: left right

Please provide the list of pay items and required special provisions. Also provide us with
additional details that may be needed to accomplish the task.

If you need further information, please contact me at or e-mail.

Attachments/Enclosures
1.
2.

 :

cc:

(A) (thickness) in. Plain PCCP

(A1) (thickness) in. Plain PCCP

(C) (thickness) in. PCCP for Driveways

(D) _____ lb/yd2 HMA for Approaches (type) on _____ mm
 Compacted Aggregate Base (type) , (size)

(D1) _____ lb/yd 2 HMA Surface (type) on

_____ lb/yd 2 HMA Base (type) on
_____ mm Compacted Aggregate Base (type) , (size)

(D2) _____ lb/yd 2 HMA Surface (type) on

_____ lb/yd 2 HMA Base (type)

(F) Concrete Sidewalk

(J) _____ lb/yd 2 HMA Shoulder

(J1) (thickness) in. Plain PCCP Shoulder

(J2) _____ in. Compacted Aggregate for Shoulder

(K) Full Depth HMA Pavement

(K1) Breakdown of Quantities, e.g., _____ lb/yd 2 HMA Surface on

 _____ lb/yd 2 HMA Intermediate on
 _____ lb/yd 2 HMA Base on
 _____ in. Compacted Aggregate Base (type)

(N) _____ in. Compacted Aggregate for Surface (size)

(O) _____ in. Compacted Aggregate Base (type) , (size)

(P) _____ Prime Coat

(P1) _____ Seal Coat

(P2) _____ Tack Coat

(R) _____ lb/yd 2 HMA OverlayTack Coat

(R1) _____ lb/yd 2 HMA Surface on

_____ lb/yd 2 HMA Intermediate on
_____ lb/yd 2 HMA Base

(R4) (thickness) in. PCCP for Resurface

(U) (size) Underdrain

(X) Construction Sign, Type A

(X1) Construction Sign, Type B

(X2) Construction Sign, Type ____

(Y) Barricade, Type _____

(Y1) Barricade, Type _____

(1) 33 in. Concrete Barrier

(2) 45 in. Concrete Barrier

(2A) Modified Concrete Barrier

(3) Longitudinal Joint

(5) Butt Joint

(6) Construction Joint

(7) Keyway Joint

(8) 1 in. Expansion Joint with Load Transfer

(9) (width) in. Preformed Joint Filler

(12) Impact Attenuator, Type _____

(13) Concrete Curb

(14) Integral Concrete Curb

(15) Concrete Curb and Gutter

(16) Concrete Curb Type B

(18) Integral Concrete Curb and Gutter, Type ____

(20) Contraction Joint, Type ____

(21) Longitudinal Construction Joint

(22) Concrete Center Curb, Type ____

(23) Asphalt Curb

(24) Ear Construction, Type A

(25) Ear Construction, Type B

(26) Sodding

(27) Cement Concrete Header, Type ____

(28) Retrofitted Tie Bar

(31) Temporary Concrete Barrier

(32) Impact Attenuator, CZ, Type _____

(33) Snowplowable Raised Pavement Marker

(34) (width) in. Solid White Paint Line

(35) (width) in. Solid Yellow Paint Line

Concrete Curb Ramp
(Type is indicated by letter inside hexagon)

(36) (message) Preformed Plastic Pavement Message Marking

(37) (message) Thermoplastic Pavement Message Marking

(38) (width) in. (type) (color) Thermoplastic Transverse Marking

(39) (width) in. (type) (color) Preformed Plastic Transverse Marking

(40) (width) in. Solid White Preformed Plastic Line

(41) (width) in. Solid Yellow Preformed Plastic Line

(42) (width) in. Broken White Preformed Plastic Line

(43) (width) in. Broken Yellow Preformed Plastic Line

(44) 24 in. Solid White Preformed Plastic Line

(45) 24 in. White Stop Line, Preformed Plastic

(46) (width) in. Solid White Thermoplastic Line

(47) (width) in. Solid Yellow Thermoplastic Line

(48) (width) in. Broken White Thermoplastic Line

(49) (width) in. Broken Yellow Thermoplastic Line

(50) No Change Required to Existing Sign and Supports

(51) Remove Existing Panel Sign from Ground Mounted Supports

(52) Remove Existing Sheet Sign from Supports

(53) Remove Existing Panel Sign from Overhead Sign Structure

(54) Remove Existing Sheet Sign from Overhead Sign Structure

(55) Remove Existing Sign Foundation

(56) Remove Existing Sheet Sign and Supports

(57) Remove Existing Ground Mounted Panel Sign, Supports and Foundations

(58) Remove Existing Overhead Sign, Supports and Foundations

(59) Existing Sheet Sign on New Supports

(60) Existing Panel Sign on New Supports

(61) Existing Panel Sign on New Overhead Structure

RECOMMENDED PLANS LEGENDS

Figure 14-3A

& And
@ At
Δ Delta or Deflection Angle
= Equals
 Fish
| | Parallel
% Percent

┴ Perpendicular
0/ Phase or Diameter

B Begin L.A. R/W

E End L.A. R/W
A.A.D.T. Annual Average Daily Traffic
AASHTO American Association of State

Highway and Transportation
Officials

Ab. Abrupt
Abut. Abutment
Ac Acres
A.C. Aluminum Cap/Asphalt Cement
A.C.L. Access Control Line
Add. Exc. Additional Excavation
Adj. Adjusted
Aggr. Aggregate
Ah. Ahead
Alum. Aluminum
A.P. Anchor Plate
App. Exist. R/W Apparent Existing Right‐of‐Way
App. P. L. Apparent Property Line
Appl. Application
Appr. Approach
Approx. Approximate
Art. Article
Asph. Asphalt
ASTM American Society for Testing

Materials
Ave. Avenue
Avg. Average
AWG America Wire Gauge
Az. Azimuth
B. Barn
B.E. Bridge End
Beg. Begin
B.I.P. Boiler Iron Pipe
Bit. Bituminous or Bitumen
Bk. Back or Bank

BL Baseline (ST_BOUNDLINE in

IN_Symbols.cel)
Bldg. Building
Blk Block
Blktp. Blacktop
Blvd. Boulevard
Bm. Beam
B.M. Bench Mark
Bndry. Boundary
Bot. Bottom
Br. Bridge
Brg. Bearing
Brk. Brick
Br. S. Bridge Seat
B.S. Backsight
B. Spk. Boat Spike
B.S.T. Bituminous Surface Treatment
Bur. Buried
Calc. Calculated
C.A.P. Corrugated Aluminum Pipe
C.A.T. Crash Cushion/Attenuating

Terminal Guard Rail End
Treatment

Cb. Curb
C.B. Catch Basin
Cb.In. Curb Inlet
Cb.L. Curb Line
C.B.W. Concrete Block Wall
C.C. Corn Crib
C‐C Center to Center
Cdtn. Condition
Cem. Cemetery
C.G.M.P. Corrugated Galvanized Metal Pipe
Ch. Channel or Chain
Chan. Chg. Channel Change
Chd. Chord
C.I. Cast Iron
C.I.P. Cast Iron Pipe
Cir. Circle
℄ Centerline (ST_CENTERLINE in

IN_Symbols.cel)
Cl. Class or Clearance
Clr. Clear
C.L. Corporation or City Limits
C.L.T.F. Chain Link Type Fence
C.M.B. Concrete Median Barrier
C.M.P. Corrugated Metal Pipe
Co. County or Company

PLANS ABBREVIATIONS
Figure 14-3B (1 of 5)

C.O. Clean Out
Col. Column
Comp. Compacted or Composite
Conc. Concrete
Conc. P. Concrete Pipe
Conn. Connection
Const. Construction or Construct
Cont. Continuous
Cor. Corner
Corr. Corrugated
Cov. Cover
C.P. Catch Point
Cr. Crushed or Creek
Crs. Course
C. Stn. Crushed Stone
Ct. Court
Ctr. Center
Cu. Cubic
Cul. Culvert
Cyd Cubic Yards
C.Z. Clear Zone or Construction Zone
D Distribution of Traffic
Dbl. Double
Defl. Deflection
Desc. Description
Dest. Destroyed
Det. Detour or Detail
Detc. Detector
D.H. Drill Hole
D.H.V. Design Hourly Volume
Dia. Diameter
Diaph. Diaphragm
Dim. Dimension
Dist. Distance or District
Dn. Down
Dp. Deep
D.S. Downstream
Dr. Drain or Drive
Dt. Ditch
Drwg. Drawing
E East
Ea. Each
E.B. Eastbound
E.B. L. Eastbound Lane
E.F. Each Face
E.G. Edge of Gutter
Elec. Electric
El. or Elev. Elevation

E.M. Edge of Metal (surface)
Emb. Embankment
E.P. Edge of Pavement
Eq. Equation
Esmt. Easement
E.T.L. Edge of Traveled Lane
E.T.W. Edge of Traveled Way
Exc. Excavation
Exist. Existing
Exp. Expansion
Ext. Extension
Fa. Face
F.A. Federal Aid
F.B.C.P.C.S. Fully Bituminous Coated

Perforated Corrugated Steel
F.Div. Field Division
Fdn. Foundation
Fe. Fence
Fert. Fertilizer
F‐F Face to Face
F.F. Front Face
F.F.T.F. Farm Field Type Fence
F. Hyd. Fire Hydrant
Fig. Figure
Fin. Finish
Fix. Fixed
Fl. Flush
 Flow Line (ST_FLOWLINE in

IN_Symbols.cel)
Flg. Flange
F.O. Fiber Optic
F.P. Fence Post
F.R. Frontage Road
F.S. Far Side or Foot of Slope
F.T. Farm Tile
ft Feet
Ftg. Footing
Fut. Future
Fwy. Freeway
G. Garage
Galv. Galvanized
G.B.A. Gravel Barrel Array Impact

Attenuator
G.B.E.S._ _ Grated Box End Section (Pipes)
Gdr. Girder
Geod. Geodetic
G.L. Gas Line
G.P. Guy Pole

PLANS ABBREVIATIONS
Figure 14-3B (2 of 5)

DATUM ACCURACY

PI 0 + 00.01
Δ 00º 00′ 01″

R, existing
alignment

0.01 ft

R, new
alignment

10 ft

T 0.01 ft
L 0.01 ft
E 0.01 ft

SE 0.1%

HORIZONTAL-CURVE DATA ON PLAN SHEETS

Figure 14-3D

	TABLE OF CONTENTS
	LIST OF FIGURES
	14-1.0 PLAN DEVELOPMENT
	14-1.01 Responsibilities
	14-1.02 Project Development [Rev. Jan. 2013, Nov. 2017]
	14-1.02(01) Project Initiation
	14-1.02(02) Plan Submittals and Quality Assurance [Rev. Oct. 2018]
	14-1.02(03) Field Check Stage [Rev. Oct. 2018, Mar. 2021]
	14-1.02(04) Final Tracings Submittal [Rev. Oct. 2018]
	14-1.02(05) Contract Information Book Certification [Rev. Mar. 2016, Dec. 2016, Sep. 2019, Sep. 2020]
	14-1.02(06) Changes to the Final Tracings Submission [Rev. Mar. 2016, Sep. 2020]
	14-1.02(07) Construction Change [Rev. Mar. 2016, Sep. 2020]
	14-1.02(08) Shop Drawings and Falsework Review Procedure [Mar. 2016, Sep. 2020]
	14-1.02(09) Traffic Signal, Signing, and Lighting Review Procedure [New Mar. 2021]

	14-2.0 PLAN SUBMITTALS [Rev. Oct. 2018]
	14-2.01 Road Plans, New Construction or Reconstruction Project
	14-2.01(01) Grade Review Meeting [Rev. Mar. 2021]
	14-2.01(02) Interchange Geometrics Submission to FHWA
	14-2.01(03) Stage 1 Review Submission [Rev. Mar. 2021]
	14-2.01(04) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review Submittal [Rev. Feb. 2021]
	14-2.01(05) Preliminary Field Check Meeting [Rev. Oct. 2018, Mar. 2021]
	14-2.01(06) Preliminary Right-of-Way Plans Preparation
	14-2.01(07) Stage 2 Review Submission [Rev. Apr. 2020, Mar. 2021]
	14-2.01(08) Right-of-Way Plans Preparation, if done by others [Rev. Mar. 2021]
	14-2.01(09) Public Hearing Plans Preparation, if required [Rev. Mar. 2018, Mar. 2021]
	14-2.01(10) Final Plans Right-of-Way Plans Preparation
	14-2.01(11) Final Field Check Meeting [Rev. Mar. 2021]
	14-2.01(12) Stage 3 Review Submission [Rev. Feb. 2012, Feb. 2021, Mar. 2021]
	14-2.01(13) Final Tracings Submission

	14-2.02 Road Plans, Rehabilitation Project with No Additional Right of Way Required
	14-2.02(01) Grade Review Meeting [Rev. Mar. 2021]
	14-2.02(02) Stage 1 Review Submission
	14-2.02(03) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review Submittal [Rev. Feb. 2021]
	14-2.02(04) Preliminary Field Check Meeting
	14-2.02(05) Stage 2 Review Submission
	14-2.02(06) Public Information Meeting
	14-2.02(07) Final Field Check Plans Submission Meeting
	14-2.02(08) Stage 3 Review Submission
	14-2.02(09) Final Tracings Submission

	14-2.03 Road Plans, Partial 3R Project
	14-2.03(01) Preliminary Plans [Rev. Mar. 2021]
	14-2.03(02) Assessing Preliminary Pavement Design
	14-2.03(03) Preliminary Field Check [Rev. Apr. 2020, Mar. 2021]
	14-2.03(04) Right of Way
	14-2.03(05) Public Hearing
	14-2.03(06) Utilities and Railroads
	14-2.03(07) Calculations
	14-2.03(08) Returned Correspondence
	14-2.03(09) Final Pavement Design
	14-2.03(10) Final Check Prints [Rev. Mar. 2021]
	14-2.03(11) Review of Final Check Prints
	14-2.03(12) Shelf-Ready Project
	14-2.03(13) Signatures and Seals
	14-2.03(14) Contract Documents Package [Rev. Jan. 2013]
	14-2.03(15) Review Process

	14-2.04 Bridge Plans, New Construction or Replacement Project [Rev. Feb. 2018, Mar. 2021]
	14-2.04(01) Hydraulics Submittal [Rev. May 2013, Mar. 2021]
	14-2.04(02) Stage 1 Review Submission [Rev. Feb 2018, Mar. 2021]
	14-2.04(03) Geotechnical Investigation Request and MSE Wall Initial Feasibility Review Submittal [Rev. Feb. 2021]
	14-2.04(04) Preliminary Field Check Meeting [Rev. Oct. 2018, Mar. 2021]
	14-2.04(05) Preliminary Right-of-Way Plans Preparation
	14-2.04(06) Stage 2 Review Submission [Rev. May 2017, Apr. 2020, Mar. 2021]
	14-2.04(07) Hearing Plans Preparation (if necessary)
	14-2.04(08) Final Right-of-Way Plans Preparation
	14-2.04(09) Stage 3 Review Submission [Rev. Feb 2012, May 2013, Apr 2017, May 2017, Nov. 2017, May 2020, Feb. 2021, Mar. 2021]
	14-2.04(10) Final Tracings Submission
	14-2.04(11) Bridge within Limits of Road Project

	14-2.05 Bridge Plans, Preservation Project [Rev. Jan. 2013, Mar. 2016, Apr. 2017, Nov. 2017, May 2020, Mar. 2021]
	14-2.05(01) Stage 1 Review Submission (Initial Field Check and Bridge Preservation Document) [Rev. Mar. 2016, Feb. 2018, Oct. 2018, Mar. 2021]
	14-2.05(02) Design Approval [Rev. Mar. 2016, Rev. Feb. 2018]
	14-2.05(03) Stage 2 Review Submission (Preliminary Plans) [Rev. Mar. 2016, Apr. 2020, Feb. 2021, Mar. 2021]
	14-2.05(04) Stage 3 Review Submission (Final Plans) [Rev. Mar. 2016, Apr. 2017, Nov. 2017, May 2020, Feb. 2021, Mar. 2021]
	14-2.05(05) Final Field Check [Rev. Mar. 2016]
	14-2.05(06) Final Tracings Submission

	14-2.06 Traffic Plans, Signing Project [Rev. Mar. 2021]
	14-2.06(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021]
	14-2.06(02) Stage 2 Review Submission (Preliminary Field Check Plans) [Rev. Mar. 2021]
	14-2.06(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021]
	14-2.06(04) Final Tracings Submission

	14-2.07 Traffic Plans, Signalization Project [Rev. Mar. 2021]
	14-2.07(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021]
	14-2.07(02) Stage 2 Review Submission (Preliminary Field Check Plans) [Rev. Mar. 2021]
	14-2.07(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021]
	14-2.07(05) Final Tracings Submission

	14-2.08 Traffic Plans, Lighting Project [Rev. Mar. 2021]
	14-2.08(01) Stage 1 Review Submission (Preliminary Plans) [Rev. Mar. 2021]
	14-2.08(02) Stage 2 Review Submission(Preliminary Field Check Plans) [Rev. Mar. 2021]
	14-2.08(03) Stage 3 Review Submission (Final Field Check Plans) [Rev. Mar. 2021]
	14-2.08(05) Final Tracings Submission

	14-2.09 Sidewalk and Curb Ramps Project [Rev. Jan. 2013]

	14-3.0 DRAFTING GUIDELINES
	14-3.01 Drafting Methods
	14-3.02 Plotting Survey Data
	14-3.03 Sheet Size [Rev. Apr. 2012, July 2012, Mar. 2016]
	14-3.04 General Guidelines
	14-3.04(01) Dimensions
	14-3.04(02) Symbols and Legends
	14-3.04(03) Text
	14-3.04(04) Plan Notes
	14-3.04(05) Miscellaneous
	14-3.04(06) Title Sheet

	14-3.05 Scales
	14-3.05(01) Road Project
	14-3.05(02) Bridge Project
	14-3.05(03) Traffic Project

	14-3.06 Plan Dimensions Accuracy
	14-3.06(01) Road or Traffic Plans
	14-3.06(02) Bridge Plans

	14-3.07 Plan Sheet Organization
	14-3.07(01) Road Project
	14-3.07(02) Bridge Project
	14-3.07(03) Traffic Signing Project
	14-3.07(04) Signalization Project
	14-3.07(05) Lighting Project

	FIGURES
	14-1A Sheet Preparation Responsibilities, Road, Bridge, or Traffic Project
	14-1B(h) Field Check Notification, INDOT-Designed Project
	14-1B(c) Field Check Notification, Consultant-Designed Project
	14-1F Contract Information Book Certification
	14-1G Construction Change Memorandum
	14-1H Example Detail Cost Estimate Preprint Correction [new Sep. 2020]
	14-1I Example Special Provisions Menu Correction [new Sep. 2020]
	14-1J Example Special Provision Preprint with Text Correction [new Sep. 2020]
	14-1K Example Special Provision Preprint for Complete Removal [new Sep. 2020]
	14-1L Example Special Provision Preprint for Complete Addition [new Sep. 2020]
	14-1M Example CIB Preprint Correction [new Sep. 2020]
	14-1N Example CIB Schedule of Pay Items Correction [new Sep. 2020]
	14-2A Existing Elevations from Electronic Cross Section Data
	14-2B Underground Storage Tanks Removal Information Request
	14-3A Recommended Legends for Plans
	14-3B Abbreviations for Plans
	14-3C Title Sheet Information Block
	14-3C(1) Signature Block
	14-3D Horizontal Curve Data on Plans

